AEROSPACE MEDICINE AND BIOLOGY A CONTINUING BIBLIOGRAPHY WITH INDEXES ATICITET 1970 ## AEROSPACE MEDICINE AND BIOLOGY # A CONTINUING BIBLIOGRAPHY WITH INDEXES A selection of annotated references to unclassified reports and journal articles that were introduced into the NASA Scientific and Technical Information System during July, 1970. This document is available from the Clearinghouse for Federal Scientific and Technical Information (CFSTI), Springfield, Virginia, 22151, for \$3.00. ### INTRODUCTION Aerospace Medicine and Biology is a continuing bibliography which, by means of periodic supplements, serves as a current abstracting and announcement medium for references on this subject. The publication is compiled through the cooperative efforts of the American Institute of Aeronautics and Astronautics (AIAA) and NASA Scientific and Technical Information Facility. It assembles, within the covers of a single bibliographic announcement, groups of references that were formerly announced in separate journals, and provides a convenient compilation for medical and biological scientists. Additional background details for this publication can be found in the first issue, NASA SP-7011, which was published in July, 1964. Supplements are identified by the same number followed by two additional digits in parentheses. In its subject coverage, Aerospace Medicine and Biology concentrates on the biological, physiological, psychological, and environmental effects to which man is subjected during and following simulated or actual flight in the earth's atmosphere or in interplanetary space. References describing similar effects on biological organisms of lower order are also included. Such related topics as sanitary problems, pharmacology, toxicology, safety and survival, life support systems, exobiology, and personnel factors receive appropriate attention. In general, emphasis will be placed on applied research, but references to fundamental studies and theoretical principles related to experimental development also qualify for inclusion. Each entry consists of a standard citation accompanied by its abstract in the following order: - a. NASA entries identified by their STAR accession numbers (N70-10000 series), and - b. AIAA entries identified by their IAA accession numbers (A70-10000 series). The abstracts have been reproduced from those appearing in STAR and IAA. This procedure, adopted in the interests of economy and speed, has introduced some variation in size, style, and intensity of type. ### AVAILABILITY OF DOCUMENTS #### Availability of this Bibliography Copies of *Aerospace Medicine and Biology* (NASA SP-7011) and its supplements are available to the public from the Clearinghouse for Federal Scientific and Technical Information, Springfield, Virginia 22151, for \$3 each. Copies are available on initial distribution without charge to the following: - 1. NASA Offices, Centers, contractors, subcontractors, grantees, and consultants; - 2. Other U.S. Government agencies and their contractors; - 3. Libraries in the United States that have arrangements with NASA to maintain collections of NASA documents for public use; - 4. Other organizations in the United States having a need for NASA documents in work related to the aerospace program; and - 5. Foreign government or academic organizations that have established appropriate reciprocal arrangements with NASA. #### **STAR Entries** #### **Availability of NASA Documents** NASA documents are identified by an asterisk following the accession number. NASA documents that have been microfiched ⁽¹⁾ (identified by the # sign) are available on microfiche without charge to an organization eligible to receive *Aerospace Medicine and Biology* without charge. #### Availability of Non-NASA Documents Non-NASA documents are those documents that do not carry an asterisk in the citation. Department of Defense documents (identified by the "AD" number in the citation and indexes) are available, subject to a service charge, in hard copy or microfiche from the Clearinghouse for Federal Scientific and Technical Information, Springfield, Virginia 22151. Microfiche copy of DOD reports are available to Defense Documentation Center users at no cost from the Defense Documentation Center, Cameron Station, Alexandria, Virginia 22314. National Lending Library (NLL) for Science and Technology translations are available from NLL at the price stipulated in the citation. Requests for purchase should be addressed to: National Lending Library for Science and Technology Boston Spa, Yorkshire, England. Dissertations selected from Dissertation Abstracts are available in xerographic copy and on microfilm for sale from University Microfilms, Inc., Ann Arbor, Michigan, 48106. All requests should cite the author and Order Number as they appear in the citation. Note that the dissertations are provided on microfilm and not microfiche. Other non-NASA documents are publicly available as indicated in the citation. Those documents which have been microfiched are available on microfiche without charge only to NASA Offices, Centers, contractors, subcontractors, and consultants. #### How to Obtain Microfiche If you are registered with NASA and eligible to receive reports as described above, send the completed *Document Request* (Facility Form 492) to: NASA Scientific and Technical Information Facility P.O. Box 33 College Park, Maryland 20740 ⁽¹⁾ A microfiche is a transparent sheet of film, 105×148 mm in size, capable of containing up to 72 pages of information reduced to micro images (not to exceed 20:1 reduction). If you are not registered with NASA and wish to receive information concerning registration, request *Registration Form—Technical Publications* (Facility Form 713) from the NASA Scientific and Technical Information Facility at the address given above. Others may obtain microfiche copies by purchase from: Clearinghouse for Federal Scientific and Technical Information (CFSTI) Springfield, Virginia 22151 #### U.S. Government Sales Agencies Publications with a CFSTI availability statement in the citation are sold in hard copy and microfiche copy by: Clearinghouse for Federal Scientific and Technical Information (CFSTI) Springfield, Virginia 22151 The following unit price has been established by CFSTI: \$3.00 for hard copy, \$0.65 for microfiche. Publications with a SOD availability statement in the citation are sold in hard copy by: Superintendent of Documents, U.S. Government Printing Office (SOD) Washington, D.C. 20402 NASA documents available from the SOD are also available from CFSTI at the SOD price given in the citation. NOTE: Documents announced without specific availability statement may be requested from the issuing activity. Bibliographic information, e.g., report number, etc., rather than the NASA accession number (i.e., N70-12345), should be provided when requesting a document from other than NASA. #### **IAA Entries** All cited documents are available from the AIAA Technical Information Service as follows: Paper copies are available at \$3.00 per document up to a maximum of 20 pages. The charge for each additional page is \$0.25. Microfiche are available at the rate of \$0.50 per microfiche for documents identified by the symbol # following the accession number. A number of publications, because of their special characteristics, are available only for reference in the AIAA Technical Information Service Library. Minimum air-mail postage to foreign countries is \$1.00. Please refer to the accession number, e.g., A70-13193, when requesting documents. Address all inquiries and requests to: Technical Information Service American Institute of Aeronautics and Astronautics, Inc. 750 Third Avenue, New York, N.Y. 10017 For further details please consult the *Introductions* to *STAR* and *IAA*, respectively. ### TABLE OF CONTENTS | | | | Page | |--------------------------|--|--|----------| | STAR Entries (N70-10000) | | |
1 | | IAA Entries (A70-10000) | | | | | Subject Index | | |
1-1 | | Personal Author Index | | | 1-33 | | Corporate Source Index | | |
1-51 | #### TYPICAL CITATION AND ABSTRACT FROM STAR #### TYPICAL CITATION AND ABSTRACT FROM IAA ## AEROSPACE MEDICINE AND BIOLOGY a continuing bibliography AUGUST 1970 ### STAR ENTRIES N70-26505*# Perkin-Elmer Corp., Pomona, Calif. TWO GAS ATMOSPHERE SENSOR SYSTEM (MASS SPECTROMETER), PHASES 2a AND 2b, JUNE 1966 - MARCH 1969 Washington NASA Apr. 1970 592 p refs (Contract NAS1-6387) (NASA-CR-1546) Avail: CFSTI HC\$10.00 CSCL 20F This report covers the two principal phases of an effort to design, fabricate, and test a mass spectrometer in a miniaturized, flight prototype configuration. The report is divided into two parts: (1) the design of the sensor and the fabrication of an Engineering Test Model (ETM) to demonstrate the correctness of the overall sensor design; and (2) the fabrication and acceptance testing of four sensors, subsequently modified to incorporate additional design, fabrication, and test efforts for a ball leak inlet system, a miniaturized ion pump, and the installation of one of the instruments on a 4-man, 60-day closed chamber test for monitoring and control of the atmosphere within the chamber. Included is the basis for the design, details of the modified reliability and quality assurance efforts, details of the fabrication and assembly, drawings of the components and electronic subsystems, and results of the acceptance testing accomplished. Author N70-26545# Radiobiological Inst. TNO. Rijswijk (Netherlands). MEASUREMENTS OF ABSORBED DOSES DUE TO EXPOSURE OF ORGANS OF DIFFERENT COMPOSITION TO FAST NEUTRONS OF DIFFERENT ENERGIES. Final Report J. J. Broerse and G. W. Barendsen Brussels EURATOM 1970 28 p refs (Contract EURATOM-065-66-10 BION) (EUR-4465.e) Avail: CFSTI The absorbed dose in cells exposed to fast neutrons will depend on their atomic composition and on the composition of the materials surrounding the cells. Large dose
variations may therefore occur at the interface of different tissues. The perturbations of secondary particle equilibrium at such interfaces were investigated with an ionization chamber and a cell culture system. In view of the complex character of the energy dissipation by fast neutrons, the variations in absorbed dose and in biological damage were first studied for the most extreme situations, i.e. cells adjacent to material containing no hydrogen at all or material containing the maximum amount of hydrogen which is found in some mammalian tissues. However, in the irradiation of an intact animal the variations will be smaller. In subsequent experiments the variations in absorbed dose and biological effects, resulting from the same exposure, were studied for cells directly adjacent to bone and for cells surrounded by soft tissue. For X irradiations and 15 MeV neutron irradiations survival curves were determined for cells irradiated on muscle-equivalent plastic and on bone-equivalent plastic. These results were related to the occurence to the bone-marrow syndrome and the intestinal syndrome in mice after neutron and X irradiation. Author N70-26554*# GCA Corp., Bedford, Mass. STUDY OF THE APPLICATION OF A PHOTOIONIZATION MASS SPECTROMETER TO ANALYSIS OF CONTAMINANT GASES, JUNE 1968 - NOVEMBER 1969 Peter Warneck, J. N. Driscoll, and C. Matthews Washington NASA May 1970 68 p refs (Contract NAS1-7794) (NASA-CR-1589; GCA-TR-69-10-N) Avail: CFSTI CSCL 20F Thirty-two gases and vapors were investigated with the photoionization mass spectrometer described previously. Fragmentation patterns were determined at four ionizing wavelengths: 803, 950, 1048, and 1216 A, respectively, making use of strong line sources. The possibility of discriminating between isometric substances by varying the wavelengths was found to exist for the butenes, and butylalcohols, but not for the xylenes. In addition to fragmentation patterns, the mass spectrometric sensitivities and detection limits were determined to evaluate the potential of the photoionization mass spectrometer technique for trace gas analysis. It is shown that with presently available light sources average detection limits are about 10 ppm, in agreement with previous results. As assessment is made to show that the detection limits can be improved. Finally, the feasibility of utilizing photoionization mass spectrometry for the analysis of space cabin atmospheres. using solar ionizing radiation, is demonstrated. N70-26581*# Stanford Research Inst., Menlo Park, Calif. AWAKENING EFFECTS OF SIMULATED SONIC BOOMS AND SUBSONIC AIRCRAFT NOISE ON SIX SUBJECTS, 7 TO 72 YEARS OF AGE Jerome S. Lukas and Karl D. Kryter Washington NASA May 1970 62 p refs (Contract NAS1-7592) (NASA-CR-1599) Avail: CFSTI CSCL 06S Six persons aged 7, 8, 41, 54, 69, and 72 years were exposed during sixteen experimental nights to simulated sonic booms and recorded noise (101 to 113 PNdB) from a subsonic aircraft. The results, considered tentative because of the small number of subjects, showed that the oldest subjects were awakened about 70% of the time by sonic booms, and about 45% of the time by the subsonic aircraft noise; the middle-aged group were awakened about 3% of the time by booms, and 7% of the time by the noise; the children were not awakened by the boom, and about 2% of the time by the aircraft noise. Author N70-26590# System Research, Ltd., Richmond (England). RESEARCH INTO THE ADAPTIVELY CONTROLLED INSTRUCTION OF COMPENSATORY TRACKING SKILLS Final Scientific Report Gordon Pask and B. C. E. Scott Oct. 1969 66 p refs (Contract F61052-68-C-0071) (AD-698817; AFOSR-69-3086TR) Avail: CFSTI CSCL 5/9 The report describes a number of experiments designed to compare the acquisition of a compensatory tracking skill in adaptively controlled and open loop conditions. It covers one dimensional tracking and two dimensional tracking. Several one dimensional tasks were employed in order to control the degree of subskill interference and memory load. Typical learning curves for the principal conditions are presented. Author (TAB) N70-26629# Edgerton, Germeshausen and Grier, Inc., Goleta, Calif MULTIPLE-SOURCE ARRAYS FOR LARGE - AREA IRRADIATION Technical Report W. Quam and C. Rainbolt Mar. 1969 24 p refs (Contract AT(29-1)-1183) (EGG-1183-2205; TR-S-450-R) Avail: CFSTI Irradiation systems capable of providing a uniform dose rate over relatively large land areas are required for investigating the ecological effects of ionizing radiation on plants and small animal populations. In this study, simple computational methods were used to obtain approximations of the effectiveness of multiple-source arrays made up of Co-60 and Cs-137 sources atop thin poles spaced at regular intervals. Dose rate distributions, efficiencies, and figures of merit are presented in tabular and graphical form for two basic array configurations and ninety different source-height and spacing arrangements. Author (NSA) N70-26650*# National Aeronautics and Space Administration, Washington, D.C. AEROSPACE MEDICINE AND BIOLOGY: A CONTINUING BIBLIOGRAPHY WITH INDEXES Mar. 1970 152 p refs (NASA-SP-7011(74)) Avail: CFSTI CSCL 06E In its subject coverage, 'Aerospace Medicine and Biology' concentrates on the biological, physiological, psychological, and environmental effects to which man is subjected during and following simulated or actual flight in the earth's atmosphere or in interplanetary space. References describing similar effects on biological organisms of lower order are also included. Such related topics as sanitary problems, pharmacology, toxicology, safety and survival, life support systems, exobiology, and personnel factors receive appropriate attention. In general, emphasis will be placed on applied research, but references to fundamental studies and theoretical principles related to experimental development also qualify for inclusion. This is the March 1970 edition. N70-26651*# National Aeronautics and Space Administration, Washington, D.C. AEROSPACE MEDICINE AND BIOLOGY: A CONTINUING BIBLIOGRAPHY WITH INDEXES Dec. 1969 164 p refs (NASA-SP-7011(70)) Avail: CFSTI CSCL 06E In its subject coverage, 'Aerospace Medicine and Biology' concentrates on the biological, physiological, psychological, and environmental effects to which man is subjected during and following simulated or actual flight in the earth's atmosphere or in interplanetary space. References describing similar effects on biological organisms of lower order are also included. Such related topics as sanitary problems, pharmacology, toxicology, safety and survival, life support systems, exobiology and personnel factors receive appropriate attention. In general, emphasis will be placed on applied research, but references to fundamental studies and theoretical principles related to experimental development also qualify for inclusion. This is the December 1969 edition. N70-26693# Akademiya Nauk URSR, Kiev. PORTABLE HYDROACOUSTIC TRANSMITTER FOR TRACKING TAGGED FISH G. N. Vasilyev, D. V. Zdanevich, S. M. Kidun, and V. M. Saroyga In its Appl. Acoustics and Vibration Technol. 1968 p 125 129 refs in RUSSIAN (See N70-26676 13-34) Avail: CFSTI The measurement circuit and design of the transmitter are described. The transmitter is intended for studying the migration routes of Volga sturgeon and their behavior near dams and hydraulic installations. The transmitter is saddle-shaped and made of lightweight plastic. It is fastened directly to the body of the fish. Transl by H.W. N70-26728# Illinois Univ., Urbana. Biological Computer Lab. ANALYSIS AND SYNTHESIS OF COGNITIVE PROCESSES AND SYSTEMS Final Report, 1 Sep. 1967 —31 Aug. 1969 Heinz Von Foerster 15 Dec. 1969 209 p refs (Grant AF-AFOSR-7-67) (AD-701072; AFOSR-70-0319TR) Avail: CFSTI CSCL 6/4 The study aims at the comprehension of cognitive processes on three levels: (i) An epistemology of cognitive processes which has as a goal a rigorous penetration of the logic of descriptions, of the concept of self-reference and of the emergence of sensory modalities. (ii) Theoretical investigations of cognitive processes in terms of mathematical models of complex regulatory and control systems, and of the amount of information that must flow between identifiable parts of such systems in order to maintain its regulatory powers are proposed. (iii) Experimental sutdies in electrophysiology of neural activity along sensory channels, in higher nuclei and in motor control areas of vertebrates are contemplated in as much as they are commensurate with the needs of the epistemological and theoretical investigations. Author (TAB) N70-26799*# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, Calif. SPACE SUIT HAVING IMPROVED WAIST AND TORSO MOVEMENT Patent Application Hubert C. Vykukal, inventor (to NASA) Filed 23 Mar. 1970 13 p (NASA-Case-ARC-10275-1; US-Patent-Appl-SN-21644) Avail: The improved suit has a rotating joint at the mid region of the torso. The rotary joint is canted at an angle of about 30 degrees to the horizon with the lowest portion of the joint towards the front of the suit. The low-friction rotary joint has a disconnect mechanism. The seal is placed on the outside of balls so as to protect them from dirt and dust. The suit also includes a double bellows in the pelvic region; namely, an upper bellows and a lower bellows joined together by an intermediate portion. By employing the canted rotary joint, many bending and stooping operations are facilitated, particularly those in which one shoulder is normally raised above the other. The double joint in the pelvic portion of the suit gives greater bending freedom so that the suit can conform more nearly to the natural bending and twisting movements of the spine. The invention is equally adaptable to either hard suits or soft suits. NASA N70-26838# Louisville Univ., Ky. Performance Research Lab. RESEARCH IN PERFORMANCE ASSESSMENT AND ENHANCEMENT Interim Technical
Report Earl A. Alluisi Aug. 1969 27 p refs (Contracts DAHC19-69-C-0009; DA-49-193-MD-2567) (AD-701089; ITR-69-12) Avail: CFSTI CSCL 5/10 Results of prior studies on work behavior are presented and interpreted with regard to the equivalence of different durations of work, depending on the constraints and demands of the non-work or rest periods of the work-rest schedule; the effects on performance of the underlying psychophysiological diurnal rhythms and certain characteristics of such rhythms; the combined effects of sleep loss and demanding work-rest schedules; and the effects of infectious diseases on work behavior. Author (TAB) N70-26869# School of Aerospace Medicine, Brooks AFB, Tex. Environmental Systems Div. GROWTH POTENTIAL OF RADISH IN A CONTROLLED ENVIRONMENT Final Report, 1968 – 1969 Syrrel S. Wilks Nov. 1969 17 p refs Submitted for publication (AD-700741; SAM-TR-69-72) Avail: CFSTI CSCL 6/3 Under optimized conditions (culture chamber and plant-supportive matrix, nutrients, elevated P(CO2), continuous light, etc.) the radish plant can produce significantly large masses of edible plant material in a relatively short period of time. Certain strains of radish (HV White Icicle and Chinese Celestial) have yielded 10 to 12 liters O2/(sq m)(hr) at 15 through 35 days postplanting. At 30 days the dry weight yield (tuberous roots plus foliage) was 2.5 kg./sq m or a daily average of 82.5 gm/sq m. The food value of the total dry plant material was approximately 3 kcal/gm or 247.5 kcal/sq m 1 day. Cyclic growth of 4 to 5 sq m could provide the O2 requirements of one man, and an increase in planted surface to 8 to 10 sq m would provide the caloric requirement of one man and the O2 requirement of 2 to 3 men. This approach should provide background information for the possible utilization of plant systems in aerospace missions of extended duration. Author (TAB) N70-26895# Bunker-Ramo Corp., Canoga Park, Calif. RESEARCH REQUIREMENTS FOR THE HUMAN ENGINEERING DESIGN OF VISUAL DISPLAYS Dennis J. Sullivan and David Meister 1 Dec. 1969 31 p refs (Contract N00014-68-C-0278) (AD-701790; H0069-9U6) Avail: CFSTI CSCL 5/5 A review was made of all available literature describing the human factors affecting display design. In addition to serving as source material for a handbook, the review was made to indicate areas in which human factors research on display parameters was lacking and should be performed. Author (TAB) N70-26916# Air Force Systems Command, Wright-Patterson AFB, Ohio. Foreign Technology Div. PROBABILITY LOGIC CONSTRUCTION OF AN AUTODIDACTIC DIAGNOSTIC PROCESS ON MATHEMATICAL MACHINES M. L. Bykhovskii 3 Oct. 1969 19 p refs Transl. into ENGLISH from Eksp. Khir. Anesteziol. (USSR), v. 7, no. 1, 1962 p 3-11 (AD-700601; FTD-HT-23-243-68) Avail: CFSTI CSCL 6/5 The paper describes the logic of construction of the diagnostic process, based on probability criteria and the mandatory mathematical relations. It introduces the conception of quality in the work of a diagnostic system. The author considers the organization of an autodidactic system, i.e., of automatic improvement of the quality of the diagnostic progress in an electronic mathematical machine. N70-26926# Army Natick Labs., Mass. Food Lab. THE MICROBIOLOGICAL WHOLESOMENESS OF SPACE FOODS Hamed M. El-Bisi and Edmund M. Powers Jun. 1969 34 p refs (AD-701861; FL-93; USANLABS-TR-70-41-FL) Avail: CFSTI CSCL 6/8 The microbiological requirements for space foods were established in 1964 to safeguard the health of the astronauts during a space mission. These requirements are: the total aerobic plate count shall not exceed 10,000 per gram; the total coliform count shall not exceed 10 per gram; the fecal coliforms shall be negative in one gram; the fecal streptococci shall not exceed 20 per gram; the coagulase positive staphylococci shall be negative in five grams; and the Salmonellae shall be negative in ten grams of food. During 1967 and 1968, 88 per cent of the space foods tested had total plate counts of less than 10,000 per gram; 96 percent had less than 10 coliforms per gram and 99 percent were negative for fecal coliforms; 86 percent has less than 20 streptococci per gram; and 100 percent were negative for staphylococci and Salmonellae. This report discusses the scientific and technical rationale behind these microbiological requirements. These requirements and the methodology prescribed for determining compliance therewith are documented. Both are under continued review and amendment, in keeping with up-to-date scientific knowledge and technical experience. Author (TAB) N70-26928# School of Aerospace Medicine, Brooks AFB, Tex. Biomedical Engineering Branch. TWO ELECTRONIC STETHOSCOPES FOR USE IN HIGH-NOISE ENVIRONMENTS Final Report, May Nov. 1968 James E. Allred, Homer L. Brammell, and Maureen A. Hunt Oct. 1969 12 p refs (AD-700734; SAM-TR-69-61) Avail: CFSTI CSCL 6/12 Two electronic stethoscopes were designed for use with litter and ambulatory patients on domestic and overseas aeromedical evacuation flights. The first, a frequency-translating stethoscope, utilizes both a frequency shift of the Korotkoff sounds and the elimination of all acoustic coupling. The second stethoscope, a direct electronic device, eliminates all acoustic coupling. Evaluation in high-noise environments and under actual flight conditions has demonstrated that the instruments are reliable and practicle. The stethoscopes are useful in any noisy area where it is necessary to obtain heart sounds or indirect measurements of blood pressure. Author (TAB) N70-26960 National Lending Library for Science and Technology; Boston Spa (England). ACCELERATED METHODS OF STUDYING BIOCHEMICAL PROPERTIES OF BACTERIA [USKORENNYE METODY IZUCHENIYA BIOKHIMICHESKIKH SVOISTV BAKTERII] Yu. B. Popov Feb. 1970 6 p refs Transl. into ENGLISH from Lab. Delo (Moscow), v. 10, 1967 p 621 624 (RTS-5581) Avail: Natl. Lending Library, Boston Spa, Engl.: 10s or 1 NLL photocopy coupons Rapid and economical micromethods were used for splitting urea, forming indole, and fermenting carbohydrates. Typical cultures of Escherichia coli, Klebsiella pneumoniae. Proteus mirabilis, Bacillus cereus, Bacillus mesentericus, Micrococcus pyogenes var. aureus, and Bacillus megatherium were used in the experiments. N70-26968# Commissariat a l'Energie Atomique, Fontenay-aux-Roses (France). Centre d'Etudes Nuclearies. INFORMATION AND DATA USED IN EVENT OF AN ACCIDENT [INFORMATIONS ET DONNEES UTILES EN CAS D'ACCIDENT] H. Jammet [1969] 5 p In FRENCH Presented at the Symp. on the Handling of Radiation Accidents, Vienna, Austria, 19-23 May 1969 (CEA-CONF-1337; CONF-690509-5; SM-119/51) Avail: AEC Depository Libraries An inventory of essential data both in the physics and in the medical domains is presented. The physics information covers the nature, modality, and importance of the irradiation for accidental external irradiation and radioactive contamination. The medical information covers diagnostic, therapeutic, and prognostic data for accidental external irradiation and for accidental radioactive contamination. N70-26987*# Bolt, Beranek, and Newman, Inc., Van Nuys, Calif. STUDY OF THE AUDIBILITY OF IMPULSIVE SOUNDS Sanford Fidell and Karl S. Pearsons Washington NASA May 1970 63 p refs (Contract NAS2-4963) (NASA-CR-1598) Avail: CFSTI CSCL 06S 'Six experiments were performed in an anechoic chamber to investigate the effects of various physical parameters on the perceived noisiness of impulsive signals. The parameters investigated included phase, duration, intersignal interval, repetition, and frequency. All data were collected by a computer based adaptive psychophysical procedure called Parameter Estimation by Sequential Testing (PEST). The experiments show that: (1) the phase spectrum of an impulsive signal is irrelevant to its perceived noisiness, (2) the ear's sensitivity to noisiness of impulsive signals resembles an energy summation process, and (3) the common correction contours may undercorrect in the low frequency regions, and thus should be applied with caution to impulsive signals with appreciable low frequency content (for example, sonic booms). N70-27002# School of Aerospace Medicine, Brooks AFB, Tex. DESIGN AND PRELIMINARY EVALUATION OF A MAN-RATED PHOTOSYNTHETIC EXCHANGER Interim Report, Mar. 1967—Jun. 1968 Richard L. Miller, George W. Rose, III, Herman J. Kilian, Hazel E. Wickline, and Cara L. Martinez Oct. 1969 14 p refs (AD-700735; SAM-TR-69-64) Avail: CFSTI CSCL 6/11 Algal photosynthesis may be used to provide part of mans expendable needs for life support in long-duration space missions. Feasibility has been demonstrated in model experiments, but the extrapolation of laboratory data to the design of prototype life support systems can only be made within wide limits. The USAF School of Aerospace Medicine has developed a large-scale algal photosynthetic exchanger to study the logistics of operation of a man-rated system. The hardware consists of a closed-loop continuous algal propagator using artificial illumination. Unicellular algae are cultured in aqueous inorganic media, contacted with cabin gas, and exposed to fluorescent light in thin layers. Inputs to the process are carbon dioxide, fresh culture medium, and light energy. The products are oxygen and raw foodstuff in the form of algal harvest. The apparatus is instrumented to monitor and control the important parameters affecting algal growth. Culture density is automatically controlled by a photodiode densitometer which regulates the addition of fresh medium and the harvest of culture. System performance has been tested using three different species of algae. N70-27042# School of Aerospace Medicine, Brooks AFB, Tex. PHYSICAL-CHEMICAL ASPECTS OF BUBBLE FORMATION Final Report, Feb. 1968 –Jun. 1969 Kenneth G. Ikels Oct. 1969 16 p refs (AD-700730; SAM-TR-69-60) Avail: CFSTI CSCL 6/19 Biophysical concepts regarding the production and growth of bubbles in gas-supersaturated
solutions were considered with reference to the problem of decompression sickness. It was demonstrated that solutions, including blood, which are free of gas nuclei do not form bubbles in response to decompression alone, despite the presence of large amounts of dissolved gas. Such findings emphasize that the comprehensive understanding of decompression sickness requires elucidation of the basic physical-chemical factors responsible for cavitation or initiation of nuclei in solutions. Observations were made on a mechanism for producing nuclei by continuous contact and separation of surfaces (tribonucleation). Unlike several other possible mechanisms, tribonucleation was shown to be capable of producing nuclei from which bubble growth occurs under the relatively mild experimental conditions that can be encountered in vivo. Author (TAB) N70-27048*# Jet Propulsion Lab., Calif. Inst. of Tech., Pasadena. Space Sciences Div. SURVIVAL OF MICROORGANISMS IN DESERT SOIL EXPOSED TO FIVE YEARS OF CONTINUOUS VERY HIGH VACUUM R. E. Cameron, F. A. Morelli, and H. P. Conrow 15 Mar. 1970 16 p refs (Contract NAS7-100) (NASA-CR-109763; JPL-TR-32-1454) Avail: CFSTI CSCL 06M Survivability of indigenous aerobic, anaerobic, and microaerophilic bacteria, fungi, algae, and protozoa occurring as a microbial community in a desert algal soil crust was determined after 4 to 5 years of exposure to continuous very high vacuum. Aerobic and microaerophilic bacteria show some descrease in survivability (approximately 1 log unit) after 4 and 5 years. In the sieved and powdered samples, there were not survivable thermophiles after 4 years and the number of algae were reduced from 1,000,000 to 100 per g of soil. No protozoa survived after 5 years in vacuum, but they did survive after 4 years. In the sieved sample, viable microaerophilic bacteria had decreased fron. 1,000,000 to 100,000 per g of soil, and there were no survivable anaerobes or molds. Results of survivability of microorganisms in powered samples were more variable than in sieved samples. The reduction in abundance of various groups of microorganisms exposed to vacuum shows some similarity to survivable microbial groups occurring in the naturally harsh, cold Antarctic desert. N70-27053# Bernice P. Bishop Museum, Honolulu, Hawaii. STUDIES OF AIR-BORNE ORGANISMS RETRIEVED BY LARGE AIRCRAFT Final Technical Report, 1 Feb. 1967—31 Jul. 1969 Linsley J. Gressitt and Eugene Holzapfel Jul. 1969 17 p refs (Contract AF-AFOSR-1240-67) (AD-701440; AFOSR-70-0334TR) Avail: CFSTI CSCL 6/3 The main objective of the studies was to operate a trapping program, utilizing an air plankton retriever and other special collecting devices installed in a WV-2 aircraft of the Pacific Missile Range Facility, based at Pt. Mugu, California, for the purpose of collecting all types of air-borne organisms and particles in the Pacific area. The primary interest was trapping air-borne arthropods to further test the theory of natural air dispersal of arthropods to oceanic islands. N70-27086# Louisville Univ., Ky. Performance Research Lab. STUDIES OF PERFORMANCE ASSESSMENT AND ENHANCEMENT Annual Progress Report, 1 Sep. 1968-31 Aug. 1969 Earl A. Alluisi and Glynn D. Coates 30 Sep. 1969 39 p refs (Contract DAHC19-69-C-0009) (AD-701092; PR-69-13) Avail: CFSTI CSCL 5/10 An annual progress report presents brief summaries of research activities under six major headings: Studies of sustained performance; psychophysiological and biomedical correlates; personality, social, and subjective correlates; technical studies and supporting laboratory research; methodological and theoretical formulations; and liaison activities. Author (TAB) N70-27089# School of Aerospace Medicine, Brooks AFB, Tex. CALIBRATION AND EVALUATION OF THE USAFSAM WHOLE-BODY COUNTER Final Report, May 1968—Feb. 1969 John Taboada Nov. 1969 18 p refs (AD-700721; SAM-TR-69-67) Avail: CFSTI CSCL 6/12 A large volume 4 pi geometry liquid scintillator whole-body counter was installed at the USAF School of Aerospace Medicine (SAM). The counter was designed for the low-level detection and assay of the radionuclides present, naturally or otherwise, in the human body. Presented are system description, adjustment, and calibration technics employed in preparing the counter for assaying cesium-137 (137Cs) and potassium-40 (40K) in the human body. Included in this report is a brief comparison of the SAM counter with similar whole-body types. Author (TAB) N70-27123# Oakland Univ., Rochester, Mich. Inst. of Biological Sciences KINETICS OF PUMP-LEAK SYSTEM OF TRANSPORT IN THE OCULAR LENS, DERIVED FROM CLASSIC ENZYME KINETICS AND DIFFUSION THEORY lan Mc Lean, V. Everett Kinsey, and Richard Conley La Force (Mayo Found.) [1969] 16 p refs (Contract AT(11-1)-2012; Grant NIH NB-08339) (COO-2012-1) Avail: CFSTI A relationship is derived between the transfer coefficient of the pump and the concentration of substrate and inhibitor ions in the media using classic Michaelis — Menten kinetics. The leak is described not only in terms of the chemical gradient but of the electric gradient and permeability characteristics of the lens as well. A method is outlined whereby these relationships can be used to interpret lens culture data in terms of the various pump and diffusion parameters. N70-27124# Georgia Univ., Athens. Dept. of Biochemistry. ENERGY TRANSFER IN CHEMICAL AND BIOLOGICAL SYSTEMS Final Report, 1964 – 1969 John Lee 1969 12 p refs (Contract AT-(30-1)-3401) (NYO-3401-6) Avail: CFSTI Chemiluminescence of luminol, bioluminescence of bacteria, and bioluminescence of marine dinoflagellates were studied. Although some of the bacterial work was done on in vivo systems this work did not progress as rapidly as the in vito studies which are now being prepared for publication. The dinoflagellate study was in vivo and was much more successful. Funding reduction however required curtailment of this program in midstream. A study of the luminescence properties of protein was also made and although no direct publication resulted it provided a firm foundation for the spectral study of bacterial luciferase. N70-27135*# Mayo Association, Rochester, Minn. STUDIES OF THE EFFECTS OF GRAVITATIONAL AND INERTIAL FORCES ON CARDIOVASCULAR AND RESPIRATORY DYNAMICS Semiannual Status Report, 1 Nov. 1968-1 Nov. 1969 1 Oct. 1969 35 p refs (Grant NGR-24-003-001) (NASA-CR-109727) Avail: CFSTI CSCL 06S Accomplishments of the continuing study are reported and include the following: (1) The operational readiness was completed of a biplane X-ray image intensifier video system plus a video quantizer and flying -spot scanner assembly for electronic recognition and measurement of the diameters of the opacified left ventricular chamber at each horizontal line of its biplane video image. In addition, techniques were developed for the transfer of data from this system to the juxtaposed CDC 3200 computer and the processing of these data. (2) The use of telemetered flow pulses for ultrasonic flowmeters chronically implanted on the right, left, and main pulmonary arteries for the study of the effect of the direction and magnitude of the force environment on the distribution of pulmonary blood flow was attempted in three dogs. (3) Progress continued on the development of the computer controlled scintiscanning system and associated computer processing techniques for study of regional distribution of blood flow. (4) An investigation was conducted on the effects of breathing liquid fluorocarbons on regional differences in intrathoracic pressures, pulmonary blood flow, and blood oxygenation. N70-27137*# Serendipity Associates, Arlington, Va. OFF-DUTY ACTIVITY EQUIPMENT AND FACILITIES FOR ADVANCED SPACECRAFT (PRELIMINARY DESIGN) John W. Eberhard and Frederic A. Hooper, Jr. Mar. 1970 150 p. refs (Contract NAS9-9338) (NASA-CR-108410) Avail: CFST) CSCL 05E Preliminary designs for off-duty activity equipment and facilities for space stations and space bases were developed. The general objective was to identify feasible off-duty activities, equipment, and facilities to support anticipated missions in such vehicles. Off-duty activities performed by confined individuals and differences in off-duty activities due to crew size and composition were identified. N70-27180# Deutsche Forschungs- und Versuchsanstalt fuer Luft- und Raumfahrt, Bad Godesberg (West Germany). Inst. fuer Flugmedizin. THE EFFECT OF PHYSICAL FITNESS ON THE WORK CAPACITY AT ALTITUDE [DER EINFLUSS DES TRAININGSZUSTANDES AUF DIE KOERPERLICHE LEISTUNGSFAEHIGKEIT IN DER HOEHE] Arno Rimpler (Ph.D. Thesis—Bonn Univ.) Mar. 1970 77 p refs In GERMAN; ENGLISH summary (DLR-FB-70-08) Avail: CFSTI; Zentralstelle fue Luftfahrtdokumentation und Inform. (ZLDI), Munich: 21.40 DM In 12 healthy, untrained students physical performance was evaluated at a total pressure of 750 mm Hg, 578 mm Hg, and 515 mm Hg with a stepwise increasing work load on a bicycle-ergometer. The results were compared with those obtained under the same conditions from a group of 12 highly trained athletes. At an altitude of 2,250 m both groups did not differ significantly in their hypoxia induced alterations of heart rate, breathing volume, oxygen uptake, oxygen pulse, ventilation equivalent and respiratory quotient-except, however, the maximal values of respiratory volume and oxygen uptake. The reduction of the highest possible duration and quantity of work was significantly more marked in athletes than in non-athletes, the observed reduction of the corresponding maximal oxygen uptake being 10.1% and 8.7%, respectively. For the correlation between the aerobic work capacity and its reduction under hypoxia a positive coefficient (r = 0.62) was found which was statistically significant. Furthermore, utilizing our own data and data from the literature, correlation was calculated between performance reduction and altitude in the range of 2,000 to 4,000 m separately for both groups. With increasing altitudes the regression lines
show a progressively higher increment of performance reduction in athletes than in non-athletes. Author (ESRO) N70-27227# Johns Hopkins Univ., Baltimore, Md. Dept. of Psychology. ### THE EVOLUTION OF PERCEPTUAL FRAMES OF REFERENCE Technical Report Howard Egeth, William Beven, Stanley C. Collyer, and John Jonides Feb. 1970 107 p refs (Contract N00014-67-A-0163-0001) (AD-702478; TR-61; TR-62) Avail: CFSTI CSCL 5/10 The purpose is to provide an up-to-date account of the empirical and theoretical status of the concept of attention, with emphasis on the selective and intensive properties of attention that are manifested in studies of human perceptual processes. Author (TAB) N70-27231*# Case Western Reserve Univ., Cleveland, Ohio. Digital Systems Lab. ### A COMPUTER AIDED TELEOPERATOR SYSTEM Final Report H. W. Mergler, Peter Hammon, Richard Taylor, Jon Beckett, and Norman Diederich Feb. 1970 194 p refs Sponsored in part by AEC (Grant NGR-36-003-042) (NASA-CR-109769; FR-1-70-80) Avail: CFSTI CSCL 05H An experimental teleoperator system is presented which utilizes a general purpose digital computer to assist the operator in performing various tasks. A specific task was selected to test the system. This task involves the use of the teleoperator in the disassembly of a model of a nuclear reactor. Several pieces of equipment were constructed to permit the operator to communicate with the teleoperator system through the computer. These devices are described and their use is detailed. The computer aided teleoperator system utilizes a series of algorithms to perform the necessary control functions. These algorithms along with other special functions can be initiated by the operator from the teletype control console. This function is permitted by a teletype executive control routine which handles this selection. By means of this teletype executive routine the operator can indicate the mode of operation desired including manual, semi-automatic, and fully automatic under the control of another executive routine which is controlled by paper tape. N70-27296*# Aerospace Medical Div. Aeromedical Research Lab. (6571st), Holloman AFB, N.Mex. EXPOSURE LIMITS FOR CHIMPANZEES AT NEAR VACUUM FOLLOWING RAPID DECOMPRESSION Final Report, Jul. 1964 – Dec. 1969 Alfred G. Koestler, ed. Dec. 1969 92 p refs (NASA Order T-61022-G) (NASA-CR-108444; ARL-TR-69-6) Avail: CFSTI CSCL 06S Six chimpanzees were decompressed from 179 mm Hg (breathing 100 percent oxygen) to less han 2 mm Hg in 0.8 seconds and remained at this pressure altitude 180 or 240 seconds. Following repressurization within 30 seconds, using 100 percent oxygen, to 179 mm Hg, subjects were maintained at this pressure altitude for a minimum of 4 hours. Four subjects did not survive the experimental conditions. Results of these decompressions demonstrate that a 3-minute tenure at near vacuum constitutes the maximum safe exposure limit. Complex behavioral tasks, physiological parameters (ECG, respiration, and skin temperature) cortical and deep implant EEG data, as well as detailed physical examinations seem to confirm previous findings, that exposure to near vacuum either results in death or in complete recovery with no apparent long term detrimental effects as determined by behavioral tasks. Author N70-27370*# Webb Associates, Malibu, Calif. ### LIMITS OF ENDURANCE FOR HEAT STRESS ARISING FROM WORK WHILE TOTALLY INSULATED Herman P. Roth and W. Vincent Blockley Apr. 1970 79 p refs (Contract NAS9-8871) (NASA-CR-108419) Avail: CFSTI CSCL 06S Ten healthy, physically-fit male subjects, ranging in age from 23 to 39 years, walked on a treadmill in an environmental chamber, at four incremental levels of energy expenditure, in a clothing/environment combination which assured near-zero heat exchange and compelled storage in the body of all metabolically-produced heat. Each test was carried to the limit of the subject's endurance, at which time he was rapidly cooled. Heart rate and temperatures of the ear canal, rectum, and 9 skin surface locations were continuously recorded, and oxygen uptake was continuously monitored. Great differences in tolerance time at each metabolic level were found, which were not correlated with physical fitness as measured by a standard work tolerance test given each subject three times during the program. Rate of rise of ear canal temperature proved to be the best predictor of average tolerance time. Judged by increase in mean body temperature, heat storage of about 1000 Btu in the high-tolerance group of 5 men, and about 800 in the low-tolerance group of 5, brought subjects near to the collapse point, though some tolerated as much as 1400 Btu increase in body heat content. These storage tolerance values for exercising subjects are from about 50 to 100% higher than an average of 584 Btu determined in a previous study of seated subjects in very hot environments. It appears that the difference may represent the change in heat content which is normally associated with the change to a new thermal equilibrium during the first hour of work in a moderate to warm climate. N70-27375# Aerospace Medical Lab. (Clinical), Lackland AFB, MOL BIOMEDICAL CREW MEASUREMENT PROGRAM: HEMATOLOGIC MEASUREMENTS Technical Report, Jan. –Jun. 1968 Charles A. Coltman, Jr. Mar. 1969 31 p refs (AD-701041; AMLC-TR-69-4) Avail: CFSTI CSCL 6/19 Space flight is associated with alterations in red cell, white cell and plasma protein composition, but the exact mechanism involved is unknown. Each parameter is exposed to a large variety of stresses, any of which could conceivably act independently, in an additive manner, or even synergistically to produce changes observed thus far. The potential stresses that may influence hematologic homeostasis during manned space flight are weightlessness, atmosphere, transverse acceleration forces, vibration irradiation and exercise. Complete bed rest is the best available experimental model to test mans potential response to zero gravity. A detailed analysis of the available literature revealed that methodologies differed, but the investigators obtained strikingly consistent results. The red cell mass decreased erythropoiesis. However, data on the Gemini IV, V and VII astronauts suggested need for identifying another mechanism. Use of the diisopropylfluorophosphonate 32 technique to measure survival of erythrocytes is recommended for experiments simulating space flight conditions, because it is more accurate than chromium 51 and other methodologies used. For short-term studies, use of endogenous carbon monoxide production is recommended to approximate more Author (TAB) closely the rate of destruction of erythrocytes. N70-27377*# Agence Tunisienne de Public-Relations. Tunis. THE DEPENDENCE OF SLEEP MOVEMENTS OF PHASEOLUS MULTIFLORUS ON VARIOUS OTHER EXTERIOR FACTORS [DIE ABHAENGIGKEIT DER SCHLAFBEWEGUNGEN VON PHASEOLUS MULTIFLORUS VON VERSCHIEDENEN AUSSENFAKTOREN] Rose Stoppel Washington NASA May 1970 89 p refs Transl. into ENGLISH From Z. Botan. (Stuttgart), v. 8, 1916 p 608 684 Prepared for NASA and NSF (NASA-TT-F-12613; TT-70-58014) Avail: CFSTI CSCL 06C The results of the experiments with Phaseolus leaves cultivated in darkness were absolutely identical, by the fact that the leaves reached their lowest position in the early morning hours, between 2:00 a.m. and 4:00 a.m., and showed a periodicity of 24 hours in their movements. Normal leaves would never obtain the height of their downward movement at noon or in the evening hours. The momentaneous fixation of the movement cannot be based on a hereditary periodicity. Light and temperature change were eliminated as potential factors able to regulate the movements and changes of humidity and air pressure are without visible influence on the movements. Only the very small day-periodical oscillations of the earth's gravity or the electrical phenomena in the atmosphere could possibly have an influence in this direction. The result is the circular movement of energy in the plant. N70-27408# Uniroyal, Inc., Wayne, N.J. Research Center. RESEARCH AND DEVELOPMENT ON A PASSIVELY PRESSURIZED FLIGHT UNIFORM Final Report, Jul. 1966 - Oct. 1968 Robert A. Fowkes and Mark W. Olson Dec. 1969 35 p (Contract AF 33(615)-5261) (AD-702537; AMRL-TR-69-56) Avail: CFSTI CSCL 6/17 A high altitude protection suit was developed of the partial pressure type that utilizes 40 sealed cells each containing a small air charge so they expand in accord with Boyles law when the atmospheric pressure is reduced. These independently acting, expandable, tubular cells are restrained within a stretch resistant but porous coverall in a manner to allow them to pressurize the body of the wearer. When the coverall is worn with pressure gloves. boots and a pressure helmet, it is possible to pressurize the entire body sufficiently for altitude exposure up to 100,000 feet for at least several minutes. The suit is fabricated of NOMEX material, with pleated cells of polyurethane, and an inner comfort liner. The experimental suits were evaluated through actual wear in the altitude chambers at the USAF School of Aerospace Medicine. Results of these tests confirm the potential of this approach for providing aircrew protection. Further refinement is needed to obtain a design more suitable for use in the field and to assure balanced Author (TAB) respiratory pressures. N70-27409# Antioch Coll., Yellow Springs, Ohio. Behavior Research Lab THE PHYSICAL CHARACTERISTICS AND FACTOR STRUCTURE OF A SELECTED SET OF RANDOM SHAPES Ronald L. Knoll and Herbert J. Clark (AMRL, AFSC) Jun. 1969 29 p refs (Contract F33615-67-C-1280) (AD-702517; AMRL-TR-69-8) Avail: CFSTI CSCL 5/10 One hundred and twenty uncurved random shapes frequently used in studies of form perception are described in terms of 12 nearly orthogonal physical measures of shape. Calculation of the measures is described and their unique characteristics are pointed out. Although random shapes were examined in this
investigation, techniques developed and conclusions arrived at are equally relevant to the specification of some of the characteristics of targets in the real world. Author (TAB) N70-27435*# Union Carbide Corp., Tarrytown, N.Y. Linde Div. DECOMPRESSION PROCEDURES FOR THE SAFE ASCENT OF AEROSPACE PERSONNEL FROM GROUND LEVEL TO ALTITUDE, SUPPLEMENT A Final Report H. R. Schreiner 28 Feb. 1970 43 p (Contract NAS9-6978) (NASA-CR-108420) Avail: CFSTI CSCL 05E Manned altitude flight records were subjected to a theoretical analysis to determine the parameters affecting construction of decompression tables for aerospace personnel. For flights in which nitrogen was the only inert gas breathed, the maximum tissue nitrogen tensions in the slowest hypothetical gas exchange compartment of a decompression model are developed which permit safe ascent and exposure to a given target altitude for up to 10. 60, and 120 minutes, respectively. The resulting information was used to compute the preoxygenation time at ground level required for safe ascent to several target altitudes as a function of the duration of the intended exposure to altitude. Based on the ascent-limiting nitrogen partial pressures, decompression tables are constructed for ascent to total pressures ranging from 500 to 150 mm Hg after saturation with nitrogen at partial pressures ranging from 600 to 50 mm Hg. The information is displayed as preoxygentation time required to ascent to the target total pressure within 60 seconds. See also N70-27436. Author N70-27436*# Union Carbide Corp., Tarrytown, N.Y. Linde Div. DECOMPRESSION PROCEDURES FOR THE SAFE ASCENT OF AEROSPACE PERSONNEL FROM GROUND LEVEL TO ALTITUDE, SUPPLEMENT B Final Report H. R. Schreiner 28 Feb. 1970 19 p refs (Contract NAS9-6978) (NASA-CR-108421) Avail: CFSTI CSCL 05E A single repetitive diving/flying decompression table was developed to enable astronauts to determine the surface intervals required, breathing either air or oxygen, before making a safe ascent to cabin pressure altitudes. The table considers hyperbaric exposures to air at depth increments from 0 to 47 feet of sea water for durations up to 40, 80, and 120 minutes at a frequency of up to 2 exposures per day separated by surface intervals of at least 120, 180, or 240 minutes. Using the developed mathematical model of decompression and the analyzed decompression experiences obtained from manned altitude flight records, the table is expected to be capable of predicting the outcome of experimental diving/flying exposures. See also N70-24735. N70-27463# Innsbruck Univ. (Austria). Inst. fuer Psychologie. INVESTIGATIONS INTO THE ADAPTATION OF CONTOUR-DETECTORS IN THE HUMAN VISUAL SYSTEM THROUGH ANALYSIS OF AFTERIMAGES OF ALTERNATING STIMULUS PATTERNS Gerhard Luecke 1968 32 p refs (AD-698882) Avail: CFSTI CSCL 5/10 Following a brief introduction into some recent results of psychophysical and neurophysiological studies of contour-perception, a new situational aftereffect, which shows binocular interaction, is reported. It is shown that alternating stimulation with two gratings, consisting of parallel black and white stripes, results after each stimulus in alternating afterimages, and that the latency of the first of these afterimages is a function of the orientation of the two gratings. After reporting some further new afterimage phenomena connected with this situational aftereffect, the findings are discussed in relation to some aspects of information-processing in the human visual system. N70-27472*# Sandia Corp., Albuquerque, N.Mex. Planetary Quarantine Applied Science Div. 1742: ### THE FEASIBILITY OF THERMORADIATION FOR STERILIZATION OF SPACECRAFT A Preliminary Report Marcel C. Reynolds Dec. 1969 24 p refs (NASA Order W-12853) (NASA-CR-109871; SC-RR-69-857) Avail: CFSTI CSCL 06M Initial tests indicate that, utilizing relatively low levels of heat and radiation, the technique provides effective bacterial sterilization. The applicability of the technique to a selection of other resistant bacteria, the optimization of temperature/radiation exposures, and the effectiveness on actual spacecraft hardware are listed for future study. Author N70-27475# Tennessee Univ., Oak Ridge. U-T-AEC Agricultural Research Lab. [RESEARCH ACTIVITIES] Annual Progress Report, 1 Jan. 31 Dec. 1968 Oct. 1969 191 p refs (Contract AT-40-1-GEN-242) (ORO-672) Avail: CFSTI Research activities covered the general groups of prenatal studies, reproduction, late effects, early effects, metabolism, soil chemistry, plant studies, laboratory herd health, and pathology. A bibliography is also provided. N70-27494# Defense Documentation Center, Arlington, Va. FREEZE DRYING, VOLUME 1 BIBLIOGRAPHY, JUN. 1954 – OCT. 1969 Feb. 1970 135 p refs (AD-702700; DDC-TAS-70-11-Vol-1) Avail: CFSTI CSCL 6/8 The annotated references to reports in the bibliography contain information on freeze drying used in chemical and biological research, and in food preservation. Author (TAB) N70-27504 National Lending Library for Science and Technology, Boston Spa (England). ### CLINICAL SYMPTONS OF ACUTE ATTACKS BY SUPER HIGH FREQUENCY ELECTROMAGNETIC WAVES F. A. Kolesnik et al. [1969] 7 p. refs. Transl. into ENGLISH from Voenno-Med. Zh. (Moscow), no. 4, Apr. 1967 p. 21 23 (NLL-Trans-2628-(9022.81)) Avail: Natl. Lending Library, Boston Spa, Engl.: 1 photocopy coupons Two cases of acute attacks by high intensity super high frequency electromagnetic waves are examined. Cause, symptons, treatment, and response of the patients were noted. X-rays, blood analysis, EEG, blood pressure, cholesterol, glycaemia coefficients, and the Quick's test data are reported. S.S. N70-27533# Battelle Memorial Inst., Columbus, Ohio. A PRELIMINARY MATHEMATICAL MODEL FOR PREDICTING THE TRANSPORT OF RADIONUCLIDES IN THE MARINE ENVIRONMENT S. G. Bloom and G. E. Raines 20 Nov. 1969 20 p refs (Contract AT(26-1)-171) (BMI-171-123) Avail: CFSTI Expressions for the internal radiation dose to standard man following the consumption of sea foods are derived. The potential internal radiation dose is discussed and compared with radiation protection guides to determine the necessity of radiological safety measures. The model derivation starts with an instantaneous point source solution to a partial differential equation of the physical dispersion process in the ocean. An expression for the radionuclide concentration in the ocean resulting from a fallout input is developed and indicates that vertical diffusion is the controlling mechanism for dispersion soon after the fallout deposition, and that convection controls dispersion later. Simpler expressions for describing dispersion of a fallout input are used to define a mixing volume which then is considered to be the receptor of both the fallout and the terrestrial radionuclide inputs, which are due to direct ground water contamination and terrestrial fallout. An expression is derived for the radionuclide concentration in the mixing volume which is combined with a seawater-seafood-man food-chain model to arrive at expressions for the infinite internal radiation dose to man. Author (NSA) N70-27543# Albert Einstein Medical Center, Philadelphia, Pa. [STUDY OF THE IN VITRO EFFECTS OF IONIZING RADIATION ON GERMINAL EPITHELIUM OF HUMAN TESTIS AND ON STEROID BIOSYNTHESIS OF LEYDIG CELLS, UTILIZING TISSUE CULTURE METHODS] Progress Report [1969] 27 p (Contract AT(30-1)-4034) (NYO-4034-1) Avail; CFSTI Methods of preparing histologic sections of tests for radio-autography are described. Cultures of fresh tissue were exposed to 225 R of gamma radiation and tissues were fixed at intervals from 24 hr to 10 weeks later. Cytological changes in germinal cells are described and photographs of typical cells are presented. From the fourth to the tenth week there was a gradual decline in the total cell count affecting both spermatogonia and the Sertoli cells. A discussion is presented of relative degeneration and proliferation of spermatogonia, spermatocytes, and spermatids. Studies were conducted on effects of in vitro irradiation on steroid biosynthesis in Leydig cells. N70-27563# National Physical Lab., Teddington (England). Aerodyanmics Div. PROPOSED VALUE OF RETSPL FOR THE IEC ARTIFICIAL EAR M. E. Delany Jul. 1969 10 p refs (NPL-AERO-Ac-42) Copyright. Avail: CFSTI With the acceptance by the International Electrochemical Commission of a new artificial ear designed to be used for calibrating earphones used in audiometry, there is now a basis for the International Organization for Standardization to unify the existing values of reference equivalent threshold sound pressure level (RETSPL). It is shown that a single specification of threshold is possible which would be valid for a variety of earphones currently used in audiometry. Explicit proposals are made for the numerical values of RETSPL for the I.E.C. artificial ear. Author (ESRO) N70-27573# Michigan Univ., Ann Arbor. Dept. of Psychology. HUMAN INFORMATION HANDLING PROCESSES Semiannual Report, 1 Jun. –30 Nov. 1969 Arthur W. Melton Dec. 1969 33 p refs (Contract AF 49(638)-1736; ARPA Order 461) (AD-702475; MR-11; AFOSR-70-0774TR; Rept-08773-55-SA) Avail: CFSTI CSCL 5/10 This is a semi-annual report of research carried out on human performance in information processing and memory at the Human Performance Center, Department of Psychology, University of Michigan, under Contract No. AF 49(638)-1736. The report lists 13 publications and 3 in press articles that are products during the 6 month period 1 Jun 1969 to 30 Nov 1969. Recent accomplishments and future plans are summarized under the headings: Selective information handling, Information storage and retrieval (memory). N70-27574# Michigan Univ., Ann Arbor. Sensory Intelligence #### STATISTICAL DECISION PROCESSES IN RECOGNITION AND DETECTION Final Report Wilson P. Tanner, Jr. Feb. 1970 15 p (Contract F44620-68-C-0090) (AD-702477; AFOSR-70-0783TR; Rept-01774-1-F) Avail: CFSTI CSCL 5/10 The report summarizes research
on measurement of the time involved in input data processing and decision making in psychoacoustics, the acquisition of sensory abilities, sensory function in multimodal signal detection, the processing of complex inputs over multiple channels, and binaural masking. Author (TAB) #### N70-27739# Columbia Univ., New York. Dept. of Biochemistry. THE EFFECT OF CHEMICAL MODIFICATION OF DNA ON ITS MACROMOLECULAR STRUCTURE Progress Report, 1 May 1969 - 31 Jan. 1970 Alvin I. Krasna 1970 9 p refs (CU-3957-6) Avail: CFSTI CSCL 06A Results for the denaturation by acid, alkali, and heat are described. Besides elucidating the mechanism of denaturation, these results confirm previous findings on native DNA that high angle scattering (> 30 deg) measurements underestimate the molecular weight of the native material by at least a factor of two. The low angle curvature observed with native DNA is shown to be an inherent property of the molecule and not due to experimental artifacts. In all the denaturation studies, it was found that the molecular weight decreased by somewhat more than a factor of two which is in contrast to all previous high angle light scattering studies from other laboratories which reported no change in molecular weight on denaturation. Author N70-27751# Buenos Aires Univ. (Argentina). Facultad de #### RADIATION DAMAGE TO THE ELECTROCHEMICAL AND BIOCHEMICAL ACTIVITIES OF MUSCLE MEMBRANE Final Progress Report, 1 Apr. 1968 - 31 May 1969 Carlos Perez 31 May 1969 94 p refs (Contract AT(30-1)-3467) (NYO-3467-2) Avail: CFSTI This research work is divided into two major approaches for studying the effects of radiation on membrane organization and functions: biophysical properties of the electrical and chemical excitable membranes and biochemical studies of the organized membranes, including the cell membrane; mitochondrial and microsomal membranes. In experimental animals with distinct differences in radiosensitivity, (rats and frogs) it is possible to ascertain some of the elements involved in biological responses to ionizing radiation. The goal of this research can be indicated by the work in progress during the recent years; membrane systems and control mechanisms; maintenance of membrane systems; the vectorial character of membrane systems; the permeability of membrane systems; membranes and metabolic sequences; and modification of the form of complexes by action of enzymes, activators, inhibitors, blocking agents and radiation. Author (NSA) N70-27809# Mayo Clinic, Rochester, Minn. Cardiovascular and Human Centrifuge Labs. SCINTISCANNING SYSTEM FOR STUDY OF REGIONAL Earl H. Wood, Craig M. Coulam, William Dunnette, James F. Greenleaf, David Nathan et al. Feb. 1970 206 p. refs. (Contract F41609-68-C-0022) (AD-702421; SAM-TR-70-6) Avail: CFSTI CSCL 6/12 DISTRIBUTION OF BLOOD FLOW Final Report, Jan. 1968 Sep. 1969 The effect of changes in the direction and magnitude of the gravitational-inertial force environment on the regional distribution of impacted 35-micron diameter microspheres has been measured in the lungs of six anesthetized chimpanzees. These distributions were determined by two computer-controlled scintiscans at 780 sites covering the dorsal and ventral surfaces of the thorax at 1 G subsequent to four injections of differentially isotope-tagged microspheres into the right ventricular outflow tract. Pulse-height analysis at each site allowed separation of count values for the isotopes, and, after correction for collimator distortion, these values were assumed to be proportional to the respective blood flows which were present below each site at the respective time of injections. Computer-generated 3-dimensional and contour map displays of the scintiscan and related physiologic data indicate that pulmonary blood flow tended to redistribute toward the midthoracic region during acceleration exposures concomitantly with large decreases in arterial oxygen saturation presumably from pulmonary shunting via the dependent regions of the lung. The decrease in blood flow to the superior regions of the lung coupled with the finding of no change or decreases in flow to the dependent regions of the lung suggests that selective increases in resistance to blood flow to the dependent, presumably anoxic, region of the lung occurred which were responsible for the reduction in level of physiologic shunt frequently found in these animals toward the end of the exposure to 5.8 Gy. Author (TAB) #### N70-27814# School of Aerospace Medicine, Brooks AFB, Tex. ACCEPTABILITY AND EFFECTIVENESS OF AN INGESTIBLE TOOTHPASTE Final Report, Jan. 1964 Jun. 1967 Gaylord L. Hall, Albert C. Jerman, and Cecil E. Brown, Jr. Dec. 1969 10 p refs (AD-702154; SAM-TR-69-84) Avail: CFSTI CSCL 6/5 An ingestible toothpaste was tested during the course of a simulated space flight conducted to study the effect on man of living in an atmosphere of approximately 100% oxygen. Four young male adults spent 43 days in a space cabin simulator at a pressure equivalent to 27,000 ft. of altitude. The dental phase was to determine the acceptability of the ingestible toothpaste and whether any change in the oral health of the subjects took place as a result of the flight. The ingestible toothpaste was acceptable; however, because of the small number of subjects, results were inconclusive as to the effectiveness of the oral hygiene protocol. Author (TAB) #### N70-27832# School of Aerospace Medicine, Brooks AFB, Tex. REDUCTION OF RADIATION HAZARD IN TRITIUM METHOD OF MEASURING TOTAL BODY WATER Final Report, Jul. Sep. 1969 Donald F Logsdon, Jr., James F. Green, and John W. Harper Nov. 1969 11 p refs (AD-702155; SAM-TR-69-82) Avail: CFSTI CSCL 6/18 The current procedure for measurement of total body water in vivo using a 250 microcurie dose of tritiated water produces 18.98 mrads of total body radiation. It was found that the amount of radiation activity (number of counts) necessary for usable test" results could be achieved as effectively by extending the counting time or increasing the amount of serum sampled. These changes in procedure allowed for a reduction in the total amount of tritiated water administered to 25 microcuries. Increasing the counting time reduced the exposure dose by a factor of 5; doubling the serum sampled decreased the exposure dose by a factor of 2; combining these two procedures decreased the total body exposure by a factor of 10. If a lower degree of test accuracy can be accepted, the amount of activity measured can be reduced and the dose of tritiated water correspondingly decreased. Author (TAB) N70-27833# School of Aerospace Medicine, Brooks AFB, Tex. ENDOCRINE HOMEOSTASIS IN DOGS UNDER NONHYPOXIC-HYPOBARIC CONDITIONS Final Report, Feb. Oct. 1969 Gordon L. Coppoc and Shelton J. Leger Dec. 1969 12 p refs (AD-702156; SAM-TR-69-91) Avail: CFSTI CSCL 6/19 Plasma insulin concentration, 17-hydroxycorticosteroid (17-OHCS) secretion rate, and norepinephrine (NE) secretion were studied in dogs anesthetized with sodium pentobaribital and exposed to 100% oxygen at 259 torr. The 17-OHCS secretion rate was also studied in dogs breathing 100% oxygen at 760 torr. The secretion rates of NE and 17-OHCS were estimated by direct measurements on blood collected from a cannula inserted into the left lumboadrenal vein of each dog. No change was detected in plasma insulin concentration. Slight increases in NE secretion were noted in 2 of 3 dogs exposed to the low pressure. The secretion rate of 17-OHCS increased to about 25% of maximum values during exposure to 100% oxygen at 760 torr and at 259 torr. However, the values over time were different for the two pressures. Peak 17-OHCS secretion occurred after 15 minutes at 259 torr (90 minutes on 100% oxygen), but not until 135 minutes on oxygen at 760 torr. This indicates that dogs may be mildly stressed by breathing 100% oxygen and that there is a stress associated with hypobarism that cannot be attributed to hypoxia. Author (TAB) N70-27838# School of Aerospace Medicine, Brooks AFB. Tex. STRONTIUM METABOLISM WITH SPECIAL CONSIDERATION OF GENETIC EFFECTS Final Report, Sep. Oct. 1969 John D. Crissman and John H. Kirk Jan. 1970 28 p $\,$ refs $\,$ /ts Aeromed. Rev. No. 1 $\,$ 70 (AD-702029; SAM-TR-70-3) Avail: CFSTI CSCL 6/18 Strontium metabolism is reviewed to determine possible correlations between Strontium-90, fallout and decreased decline in infant mortality rates. Strontium fallout characteristics, metabolism and reproductive tract kinetics are discussed. Articles making positive correlations between Strontium-90 fallout and the apparent decrease in expected continued decline in infant mortality rates are present. Strontium-90 was found to be, capable of producing lethality and genetic mutations. The significances of strontium, however, as the sole or predominant influence on infant mortality is questioned due to lack of knowledge concerning strontium reproductive kinetics and absence of studies with parameters such as magnitude of dose and route of administration which are comparable to those produced at current fallout levels. N70-27840# School of Aerospace Medicine, Brooks AFB, Tex. D-AMPHETAMINE MORTALITY AND RELATED LEVELS IN TISSUE OF RATS EXPOSED TO ALTITUDE Final Report, Feb. May 1969 Albert T. Bernardini Dec. 1969 12 p refs (AD-702032; SAM-TR-69-75) Avail: CFSTI CSCL 6/15 Two groups of Sprague-Dawley rats were injected with d-amphetamine sulfate and the number of dead animals was recorded after 2 hours. One group of rats was exposed to a simulated altitude of 12,000 ft. in a low-pressure chamber for 1 hour; the other, the control group, was observed at ground level for the 2-hour duration. After an approximate LD50 dosage of d-amphetamine sulfate (20 mg./kg.) was established at ground level, three dose levels were administered within each group--10 mg. /kg.. 15 mg. /kg., and 20 mg. /kg. Mortality observed in the altitude group was approximately one-third greater than that in the control group. Doses
which showed equivalent mortality were then administered to separate groups--10 mg. /kg. to an altitude group and 20 mg. /kg. to a ground-level group. A combination of labeled 14C-d-amphetamine and unlabeled amphetamine sulfate was used. The data suggest that the potency of amphetamine increases at altitude, and that the difference in mortality may be due to mechanisms dependent on tissue concentration of amphetamine. Author (TAB) N70-27844*# Exotech, Inc., Washington, D.C. ANALYTICAL TECHNIQUES IN PLANETARY QUARANTINE Final Report May 1970 139 p refs (Cóntract NASw-1734) (NASA-CR-109886; TRSR-70-13) Avail: CFSTI CSCL 06F Results of work done in the areas of planetary quarantine requirements, microbial survival, analytical techniques, and planetary chemical contamination are presented. Separate discussions center on microbial resistance to sterilization, estimation buried contamination, and microbial release through fracture and erosion. J.M.C. N70-27845*# Exotech, Inc., Washington, D.C. POTENTIAL EFFECTS OF RECENT FINDINGS ON SPACECRAFT STERILIZATION REQUIREMENTS S. Schalkowsky, L. B. Hall, and R. C. Kline *In its* Anal. Tech. in Planetary Quarantine May 1970 18 p refs (See N70-27844 14-04) (Contracts NASw-1558; NASw-1666) Avail: CFSTI CSCL 06F An evaluation is made of the probability of release of viable organisms from the spacecraft as a function of: (1) impact velocity magnitudes and the probability of their occurrence; (2) the degree of equipment fracturing at impact velocities; and (3) the number of viable organisms in spacecraft materials. Work being done to quantify each of three types of contamination, i.e. that on open surfaces, mated surfaces and buried contamination, is described in the context of seeking an approach to spacecraft sterilization that would be most compatible with the implementation of planetary missions. It is concluded that the results of work now in progress on spacecraft material fracturing, on the estimation of buried contamination loads and on microbial resistance on mated surfaces may lead to less severe dry heat sterilization of planetary spacecraft than was considered necessary in the past. Author N70-27846*# Exotech, Inc., Washington, D.C. INVESTIGATIONS INTO A DIFFUSION MODEL OF DRY HEAT STERILIZATION Interim Report M. J. Barrett *In its* Anal. Tech. in Planetary Quarantine May 1970 refs 18 p (See N70-27844 14-04) (TRSR-041) Avail: CFSTI CSCL 06M The analytical model described in this study formalizes the hypothesis that dry heat inactivation of microorganisms is closely related to the water content of the spore and its micro-environment. Experimental data are examined relative to this model and it appears to be valid. This model is aimed at overcoming the well known deficiencies of the logarithm model. Author N70-27847*# Exotech, Inc., Washington, D.C. AN ANALYTICAL BASIS FOR ASSAYING BURIED BIOLOGICAL CONTAMINATION Interim Report Robert C. Kline and Phillip L. Randolph *In its* Anal. Tech. in Planetary Quarantine May 1970 30 p refs (See N70-27844 14-04) (TRSR-036) Avail: CFSTI CSCL 06M Presented herein is an analysis of a procedure for assaying biological contamination buried or embedded in spacecraft materials. The procedure requires the controlled fracture of representative samples of a material whose buried loading is of interest. Each sample is tested for biological contamination on the totality of surfaces exposed as a result of the fracturing process. The basic datum or observation consists of the proportion of samples which yield contamination upon culturing. Conventional statistical techniques, combined with an assumed relation between the mean concentration of organisms buried within the material and the observed datum, produce an upper bound estimate for the unknown mean concentration, expressed to any prescribed level of confidence. In principle, the conservativeness of the resulting estimate is directly related to the sample size and the amount of surface area exposed by fracture; as the sample size and/or exposed area increase(s) the difference between the estimate and the unknown mean load tends Author to decrease. N70-27848*# Exotech, Inc., Washington, D.C. ### THE RELEASE OF BURIED MICROBIAL CONTAMINATION BY AEOLIAN EROSION Matthew J. Barrett and J. Lyndon Woodall *In its* Anal. Tech. in Planetary Quarantine May 1970 16 p refs (See N70-27844 14-04) (TRSR-70-14) Avail: CFSTI CSCL 06F The implications of fracturing and exposing of surfaces which might instantaneously or subsequently release viable spores are considered. The relatively slow process of erosion is examined although the fracture and the erosion phases are not necessarily independent. The fracture-ratio is defined as the area exposed through fracture divided by the volume of the sample. An expression for the erosion of spherical shaped particles and an expression for the probability of release given that a quantity of the sample erodes in the quarantine period were derived. Calculations based on experimental data were made for the erosion rate. N70-27849*# Exotech, Inc., Washington, D.C. ### IMPLEMENTATION OF A CHEMICAL CONTAMINANT INVENTORY FOR LUNAR MISSIONS In its Anal. Tech. in Planetary Quarantine May 1970 35 p refs (See N70-27844 14-04) (TRSR-70-07) Avail: CFSTI CSCL 06F The detailed procedures and tasks to be undertaken to collect, evaluate, store, and disseminate data which will serve anticipated needs of lunar sample investigators, consistent with the requirement that costs associated with implementation and operation of the inventory be consistent with known needs for this information are considered. A set of recommendations for implementing the chemical materials inventory in accordance with the guidelines set forth is also included. Author N70-27850*# Sandia Corp., Albuquerque, N. Mex. Planetary Quarantine Systems Studies Div. ## A MATHEMATICAL MODEL FOR THE THERMORADIATION INACTIVATION OF DRY BACILLUS SUBTILIS VAR. NIGER SPORES Virgil L. Dugan Apr. 1970 21 p refs (NASA Order W-12853) (NASA-CR-109885; SC-RR-70-203) Avail: CFSTI CSCL 06M This paper first presents the development of an empirically based kinetic model which describes the synergistic inactivation of dry Bacillus subtilis var. niger spores by a combined heat and gamma radiation environment. The mechanism of this inactivation is investigated by comparing the resulting empirical model parameters with analogous parameters of a free-radical mediated polymerization reaction. A theoretical chemical kinetic model of bacterial inactivation is then derived assuming a free radical reaction. This theoretical model demonstrates the same form as the empirically based model and is capable of predicting a method for obtaining additional synergistic gain. This predicated method was subsequently tried and the prediction was experimentally verified, lending additional credence to the theoretical kinetic model. Author N70-27851*# National Aeronautics and Space Administration. Manned Spacecraft Center, Langley Station, Va. CREW MICROBIOLOGY EVALUATION FOR APOLLO MISSION 101 Test Plan C. P. Truby 29 Aug. 1968 42 p (NASA-TM-X-62930) Avail: CFSTI CSCL 06M Bacteriology and mycology tests were performed to evaluate the microbiological profiles of crew members from Apollo Earth Orbital Mission 101. Postflight and preflight tests were performed in order to determine if pathogenic organisms were present and the effects of space flight on the microbiological flora of astronauts. Other efforts were geared toward cataloging data of the normal flora of astronauts so that possible lunar contaminates can be isolated and identified during the Apollo mission to the moon. N70-27852*# Sandia Corp., Albuquerque, N. Mex. Planetary Quarantine Dept. ### AN INTERACTIVE COMPUTER INFORMATION SYSTEM FOR PLANETARY QUARANTINE FOR LUNAR PROGRAMS A. L. Roark and A. L. Wyer Jul. 1968 87 p (NASA Order R-09-019-040) (NASA-CR-109863; SC-RR-68-545) Avail: CFSTI CSCL 06F A data management system is described which gathers and stores spacecraft biocontamination data with respect to lunar exploration programs. The major elements of the system are described with emphasis on the software system. Specifications for a software package are listed as follows: a routine to establish the data files, a routine to store information in the data files, a routine to update the lunar inventory, and a communication system. Flow charts are provided to explain the purposes of these routines. A number of incomplete subroutines are also included in defining the details of the system. N70-27856 # Bureau of Commercial Fisheries, Seattle, Wash. Technological Lab. GROWTH AND TOXIN PRODUCTION OF CLOSTRIDIUM BOTULINUM TYPES E, NONPROTEOLYTIC B, AND F IN NONIRRADIATED AND IRRADIATED FISHERIES PRODUCTS IN THE TEMPERATURE RANGE OF 38 F TO 50 F Annual Progress Report M. W. Eklund and F. T. Poysky Jul. 1969 33 p refs (Contract AT(49-7)-2442) (TID-25231) Avail: CFSTI Following treatment with mitomycin C, cell lysates were examined with the electron microscope and bacteriophages were found for each of the different types of Clostridium botulinum. Procedures are outlined for isolation of bacteriophage for non-toxigenic organisms resembling C, botulinum types B, E, and F and detection of phage using the agar overlay technique. Experiments were conducted on curing nonproteolytic type F C, botulinum of its lysogenic state with ultraviolet light. Studies were conducted on factors in raw irradiated oysters that prevent production or destroy botulinum toxin. N70-27872# School of Aerospace Medicine, Brooks AFB. Tex. A DICHOTOMIZING SPEECH DISCRIMINATION TEST Final Report, 1 Jul. 1967 15 Feb. 1968 Roy Danford, Jr. and Vernon C. Bragg Dec. 1969 12 p refs (AD-702031; SAM-TR-69-90) Avail: CFSTI CSCL 6/16 #### N70-27876 A new speech discrimination test was formulated by extracting selected words from recordings of the Harvard PB-50 lists. Fifty words were chosen which had been found to be significantly more difficult for
patients with sensorineural hearing losses to recognize than for those with normal hearing. Three groups of subjects were tested with the dichotomizing speech discrimination test. Author (TAB) N70-27876# School of Aerospace Medicine, Brooks AFB, Tex. ESTIMATION OF ARTERIAL BLOOD PRESSURE BY VISUAL OBSERVATION OF SPHYGOMOMANOMETER NEEDLE OSCILLATION Final Report, Jan. Apr. 1969 N. Bruce Chase Dec. 1969 15 p refs (AD-702030; SAM-TR-69-86) Avail: CFSTI CSCL 6/16 A study of the needle oscillation method of blood pressure measurement was made using 6 normotensive adult females as subjects and observers. The mean systolic values for this method were found to be higher and the mean diastolic values lower than with the conventional (Korotkoff) method and, therefore, apparently closer to true (direct method) values. By correcting the average of 2 needle oscillation readings by the difference of the means, it was predicted with 90% confidence that one could expect 75% of the needle oscillation determinations to be within 7.5 mm. Hg systolic and 10.0 mm. Hg diastolic; or that 90% would be within 10.7 mm. Hg systolic and 14.7 mm. Hg diastolic of the conventional value. These values are less than, or do not greatly exceed, the acceptable limit of 8 mm. Hg difference established by the American Heart Association for two separate conventional readings. It would appear, therefore, that the oscillation method may have considerable potential value for use in environments with high noise levels where the conventional method cannot be used. A difference was found in the ability of different observers to use this method. The two most accurate observers each made 10 errors in 40 determinations, while the least accurate observer made 17 errors in 40 determinations. Author (TAB) N70-27882# School of Aerospace Medicine, Brooks AFB, Tex. HUMAN BODY EFFECT ON SIGNAL PATTERNS OF PERSONAL TELEMETRY TRANSMITTERS Final Report, Mar. Sep. 1969 Henry Buchanan, Willis F. Moore, and Calvin R. Richter Jan. 1970 16 p refs (AD-702033; SAM-TR-70-4) Avail: CFSTI CSCL 6/2 Measurements of radio frequency signal radiation were made on personal telemetry transmitters within the frequency band of 6 to 280 MHz; first, in free space, and then with the unit on a subject. With the transmitter inductor used as a radiator, horizontally polarized signal radiation patterns were plotted at discrete frequencies throughout the band. The results, obtained by comparing free-space signal patterns with unit-on-subject signal patterns, indicate that the human body has little effect on the radiated signal pattern from 6 to 10 MGz; it operates like an antenna director element from 16 to 60 MHz; it produces a radiated pattern with bidirectional characteristics from 67 to 90 MHz; and it behaves like an antenna reflector from 103 to 230 MHz. Above 230 to 280 MHz, the body seems to have little or no effect on the radiated signal. N70-27890# Central Electricity Generating Board, Berkeley (England). Research and Development Dept. BIOLOGICAL ASPECTS OF SKIN IRRADIATION. PART 2: SKIN THICKNESS CORRECTIONS TO DOSE ESTIMATES J. T. Whitton Nov. 1969 14 p refs (RD/B/N-1480) Avail: AEC Depository Libraries The reliability of skin dose measurements depends critically on values assumed for the depth below the skin surface and the thickness of the skin layer occupied by the biologically sensitive tissue (basal layer). The main errors in using skin dosimeters, employing both lithium fluoride in powder form and in teflon discs, arise through discrepancies between the thicknesses of the containing sachet window and phosphor layer when compared with the thicknesses of the protective and sensitive skin layers. Preliminary results from an experimental survey of probable skin dimensions at various body sites are quoted and data are presented by which skin dose estimated using these new parameters differs from that measured by a thermoluminescent skin dosimeter. The conclusions may be used to indicate the magnitude and direction of errors in dose estimations. Author (NSA) N70-27907# Battelle Memorial Inst., Columbus, Ohio. US NAVY DIVING-GAS MANUAL Washington US Navy Supervisor of Diving 1 Oct. 1969 198 p refs (Contract N00014-66-C-0199) (AD-701566; RR-3-69) Avail: CFSTI CSCL 6/11 The concept of saturation diving has, for the first time, provided promise that practical undersea work can be carried out at depths approaching 1000 feet. The principal objective of this manual is to provide the best available information on gas properties in a form convenient for use in diving research, engineering, and operations. All of the data in this manual are based upon calculation from theoretical relationships, substantiated where experimental information can be found in the literature (as for pure gases), and unsubstantiated where such information does not exist (as for helium-oxygen mixtures). It is felt that the data presented are the best that can be generated today, and that they will be generally satisfactory in the pressure range up to about 500 psi. For the higher pressures used in storing of diving gases, errors are indeterminate and may be significant. Future experimental research is needed to improve the state of knowledge of mixture properties at very high pressures, and to explore the properties of helium-oxygen-nitrogen mixtures. A second objective of this manual is to summarize the present practice regarding choice of breathing-gas mixtures and some of the calculation procedures used in design and operation of diving equipment. An attempt has been made to present these procedures in such a manner that they can be used by both designers and operating personnel. Author (TAB) N70-27912# Northrop Corp., Hawthorne, Calif. INVESTIGATION OF VIBRATION AND IMPACT PROTECTION OF THE HUMAN HEAD AND NECK Final Report, 1 Jun. 1966 15 Nov. 1967 T. E. Mattingly, J. W. Felder, and C. F. Lombard Dec. 1969 89 p (Contract AF 33(615)-5119) (AD-702124; NCL-67-70R; AMRL-TR-69-112) Avail: CFSTI CSCL 6/17 A summary of the investigation leading to the fabrication of a prototype model of a head and neck protective system for aircrew members is presented. The system provides impact, vibration and environmental protection for the wearer from 0 to over 82,000 feet altitude. The system consists of a helmet and a pneumatically operated neck restraint device which is used to stiffen the coupling between the helmet and the wearers torso during vibration and acceleration environments. Author (TAB) N70-27933# Case Western Reserve Univ., Cleveland, Ohio. MOTIVATIONAL ENGINEERING FOR PILOT TRAINING Final Report, May 1968 Aug. 1969 Frederick I. Herzberg, Erik K. Winslow, and Melvin S. Majesty Oct. 1969 51 p refs (Contract F33615-68-C-1535) (AD-702123; AFHRL-TR-69-3) Avail: CFSTI CSCL 5/9 The study was an investigation of student pilot motivation for, and attitudes toward, the Air Training Commands undergraduate pilot training (UPT) program. The motivation-hygiene approach was used to systematically identify the motivational factors operating in the UPT program. This approach has been used extensively in industry and with success in a non-training military situation. The purposes of the study were: to employ motivation-hygiene theory and critical incident interview methodology for investigation of motivation in a military training situation, specifically, undergraduate pilot training; and to compare the findings from the undergraduate pilot trainee sample with another Air Force sample and samples from industrial organizations. Author (TAB) ## N70-28007*# General Electric Co., Philadelphia, Pa. Space Div. DEVELOPMENT OF A PROTOTYPE WASTE COLLECTION SYSTEM (THE HYDRO-JOHN) J. J. Reville and R. W. Murray 25 Feb. 1970 80 p (Contract NAS9-9741) (NASA-CR-108463) Avail: CFSTI CSCL 061 A prototype waste collection system for spacecraft type sanitary urine and feces collection techniques for male personnel is described. The system features a manually initiated, automatically controlled anal wash and dry cycle after defecation as well as a feces/ wash water blending and discharge cycle. It also features an adjustable urinal which is designed to collect urine while preventing spillage during micturition. Both the feces and urine collection techniques are designed for use in either a zero or one gravity environment. Overall reactions to the system by eight users were favorable. N70-28066# Hawaii Univ., Honolulu. Dept. of Physics and Astronomy. ### METHODOLOGIES OF PATTERN RECOGNITION Final Scientific Report Satosi Watanabe Apr. 1969 480 p refs (Grant AF-AFOSR-1379-68) (AD-701524; AFOSR-70-0513TR) Avail: CFSTI CSCL 6/4 The book presents the papers that were given at a conference on methodologies of pattern recognition. The titles include: implications of interactive graphic computers for pattern recognition methodology: statistical analysis as a tool to make patterns emerge from data; descriptive pattern analysis techniques, potentialities and problems; sequential pattern recognition systems; biological and mechanical pattern recognition: the automatic classification of fingerprints; cluster formation at various perceptual levels; recognition, machine recognition and statistical approaches; pattern recognition applied to the counting of nerve fiber cross-sections and water droplets; recognition by imitating the process of pattern generation; and the evaluation of the statistical classifier. Author (TAB) ## N70-28086# Washington Univ., Seattle. Dept. of Psychology. PROBABILITY LEARNING: RESPONSE PROPORTIONS AND VERBAL ESTIMATES Lee Roy Beach, Richard M. Rose, Yutaka Sayeki., James A. Wise, and William B. Carter 14 Feb. 1970 26 p refs (Contract N00014-67-A-0103-0011) (AD-701363; Rept-70-1-02) Avail: CFSTI CSCL 5/10 At various points in a two-choice probability learning experiment, Ss were interrupted and asked to estimate the probability of the most frequent of the two stimulus events. The Ss estimates were compared with the proportion of trials
on which other Ss predicted the events. The estimates change as a function of training in a manner consistent with a simple Bayesian revision model. Author (TAB) N70-28091*# General Electric Co., Philadelphia, Pa. Re-Entry and Environmental Systems Div. ### BIOSATELLITE ENVIRONMENTAL CONTROL COOLANT LOOP SYSTEM DESIGN Robert Ebersole 1970 18 p Presented at AFOSR Symp., Palo Alto, Calif., 21 Mar. 1970 (Contract NAS2-1900) (NASA-CR-73401) Avail: CFSTI CSCL 06K A functional description of the environmental control coolant loop system design is presented for the 30-day mission NASA Biosatellite program. A two-loop system is described which provides temperature control for the fuel cell power source, cryogenic subsystem, water and urine storage, and the gas management system. The latter provides control of the gaseous einvornment in the recovery vehicle. It controls temperature, relative humidity, recirculation and filtration of the atmosphere, build up of toxic and/or non-toxic gases and odors, and partial and total pressure of the standard 14.7 psi nitrogen/oxygen atmosphere. Comparison of experimental and flight results with analytical predictions are presented. Extensive thermal vacuum system testing was performed to verify design predictions; good agreement with analysis was achieved. N70-28097# Texas Christian Univ., Fort Worth. Inst. for the Study of Cognitive Systems. ### PYTHAGOREAN DISTANCE AND THE JUDGED SIMILARITY OF SCHEMATIC STIMULI Technical Memo William C. Rankin, Robert P. Markley, and Selby H. Evans Dec. 1969 28 p refs (Contract DAAD05-68-C-0176) (AD-702250; HEL-TM-25-69) Avail: CFSTI CSCL 5/10 Independent groups of Ss rated the similarity of pairs of patterns belonging to the same class, either before or after a discrimination task of schematic concept formation (SCF). Average judged similarity is related to SCF pretraining. A linear relationship was investigated between a Pythagorean-distance measure on the patterns and subjective similarity of pairs of stimuli (r = .88). Pythagorean distance between pairs of patterns was measured by summing the squared differences between their corresponding physical attributes. A secondary analysis of the discrimination judgments in the SCF task indicated Pythagorean-distance measure as predictive of judgments on pairs of stimuli from the same schema family. #### N70-28107# Infoton Inc., Burlington, Mass. ### ASPECTS OF STOCHASTIC PROCESS IDENTIFICATION USING WIENER CANONICAL FORMS Technical Report Ernest G. Henrichon, Jr. Dec. 1969 22 p refs (Contract AF 49(638)-1631) (AD-702118; TR-19) Avail: CFSTI CSCL 9/4 The Wiener Canonical Expansion (WCE) procedure of Bayes decision rule is considered from a pattern recognition standpoint in the form of a phi machine. This approach provides some insight about the roles which the various stages and parameters of the expansion assume. Experiments conducted previously for speaker discrimination using the WCE procedure were reperformed in order to correct for a processing error. The conclusions of these revised experiments were the same as in the previous work; speaker identification was not realized with any degree of certainty by processing raw speaker data as if it were representative of some stationary random process. Author (TAB) N70-28109# Texas Christian Univ., Fort Worth. THE RANDOM ADAPTIVE MODULE RAM: A FORMAL SYSTEM FOR S-R MODELING WITH APPLICATIONS TO SCHEMA THEORY Technical Memo Selby H. Evans Dec. 1969 27 p refs (Contract DAAD05-68-C-0176) (AD-702249; HEL-TM-24-69) Avail: CFSTI CSCL 6/4 A method of model construction is proposed to facilitate the achievement of relatively complex processes by combinations of basic stimulus-response (S-R) units. A basic process resembling stimulus-response learning is used to construct a model capable of learning to recognize and reproduce a pattern or schema. In the context of schema theory, this model is further developed to simulate the process of learning to distinguish one schema from another (schematic concept formation). Results of a computer simulation and comparison with human performance are reported; substantial correspondence is demonstrated between the human performance and that of the model. Author (TAB) ## N70-28115*# Bell Aerosystems Co., Buffalo, N.Y. ASTRONAUT MANEUVERING UNIT BRASSBOARD Final Mar. 1970 48 p (Contract NAS9-9368) (NASA-CR-108462; SSD-206) Avail: CFSTI CSCL 06B The configuration and operating characteristics are presented of a simple astronaut maneuvering unit brassboard, designed to evaluate the utility of a first generation maneuvering unit in accomplishing future EVA tasks. Initially, the scope of the program was for the development of a unit controlled in the acceleration command mode. This scope was subsequently revised to incorporate an acceleration/rate command system, with the mode of control selected by the operator. Author N70-28140# Georgia Univ., Athens. Dept. of Physics and Astronomy. INTEGRATION OF THEORY AND EXPERIMENT INTO A UNIFIED CONCEPT OF VISUAL PERCEPTION Final Report, 1 Mar. 1966 -30 Apr. 1969 Heinz Von Foerster and Humberto R. Maturana Dec. 1969 120 p refs (Contract AF 49(638)-1680) (AD-700782; AFOSR-70-0281TR) Avail: CFSTI CSCL 6/16 The study postulates the functional and organizational unity of living organisms and demonstrates this unity through matematical models and neurophysiological investigations. Experimentally, color vision is interpreted through neural organization of the retina. A model with a multi-level goal structure is described whose main organizational feature is a nonpredictive heterarchy of decision systems in which no one os the goals always predominates. Its activity is determined by a competitive interaction among the goals. Author (TAB) ### N70-28157*# Southwest Research Inst., San Antonio, Tex. DIGITAL THERMOMETER, PART 2 Final Report Richard Lorenz and J. W. Fogwell Nov. 1969 21 p (Contract NAS9-7852; SwRI Proj. 16-2327) (NASA-CR-108423) Avail: CFSTI CSCL 06B A prototype digital thermometer demonstrated accuracies of better than + or - 0.2 F for temperatures measured between 74 F and 115 F. The application of digital techniques allowed the use of integrated circuitry along with minimum power requirements. Direct temperature readout by means of incandescent displays provided precise information without requiring interpolation of scales. The digital technique allowed the use of miniature sensing devices which yielded rapid thermal-response times. Interchangeability of probe devices maintaining the desired accuracy was also accomplished. The digital thermometer was constructed as a prototype unit with primary effort devoted to the establishment of high accuracy. With this success in hand, the miniaturization and refined accuracy through rigorous calibrating techniques could now proceed. N70-28158*# Southwest Research Inst., San Antonio, Tex. METABOLIC RATE MEASUREMENT SYSTEM, PART 1 Final Report, Apr. 1968 - Nov. 1969 J. W. Fogwell, P. F. Law, V. R. Sturdivant, and R. B. Curtin Nov. 1969 46 $\,\mathrm{p}$ (Contract NAS9-7852; SwRI Proj. 16-2327) (NASA-CR-108422) Avail: CFSTI CSCL 06B The Metabolic Rate Measurement System (MRMS) was conceived as an improved means of accomplishing rapid and accurate measurements of oxygen consumption, carbon dioxide generation, and total ventilation of a human subject during a one-minute interval. The MRMS is intended to replace the more cumbersome conventional methods of measuring these quantities, methods which require the use of several dissociated instruments and many cumbersome calculations. It combines all the necessary instruments and transducers into one equipment rack and includes a special purpose hybird computer to perform the necessary calculations. N70-28163# Aeronautical Systems Div., Wright-Patterson AFB, Ohio. A COMPARISON OF VOICE AND TONE WARNING SYSTEMS AS A FUNCTION OF TASK LOADING Technical Report, 10 Oct. 1968 - 10 Jan. 1969 Paul Kemmerling, Richard Geiselhart, David E. Thorburn, and James Gary Cronburg Sep. 1969 53 p (AD-702459; ASD-TR-69-104) Avail: CFSTI CSCL 1/2 The study was designed to create a flight condition that would be sufficiently stressful, and at the same time, require the pilot to direct his attention out of the cockpit for relatively long periods, so that an adequate comparison could be made between voice and tone warning. Author (TAB) N70-28165# Texas Univ., Austin: Electronics Research Center. AN APPLICATION OF SPECTRAL ANALYSIS AND DIGITAL FILTERING TO THE STUDY OF RESPIRATORY SINUS ARRHYTHMIA D. Graham Galloway and Baxter F. Womack $\,$ 7 Aug. 1969 181 p refs (Contract F41609-68-C-0020; Grant AF-AFOSR-0766-67) (AD-701731; TR-71; AFOSR-69-2048TR) Avail: CFSTI CSCL 6/2 Several mathematical techniques were applied to a study of respiratory sinus arrhythmia, the phenomenon by which respiration modulates heart rate in normal humans and in many animals. Data taken from human subjects was used to develop computer processing methods which are useful in simulation studies and in the interpretation of monitored heart rate from remote subjects. The investigation was divided into the following three categories: (1) the development of a mathematical model relating respiration to those variations that it causes in heart rate, (2) the use of digital filtering techniques to attenuate fluctuations in heart rate which are due to respiration, and (3) the development of methods which use only heart rate to get information about respiration. N70-28176 # Joint Publications Research Service, Washington, D.C. #### SPACE BIOLOGY AND MEDICINE, VOLUME 4, NO. 1 28 Apr. 1970 123 p refs Transl into ENGLISH of the publ. "Kosmicheskaya Biologiya i Meditsina" Moscow, Med. Publishing House, 1970 p 1 \cdot 88 (JPRS-50408) Avail: CFSTI The articles presented pertain to the effects of space flight stress and radiation on animals and plants. For individual titles, see N70-28177 through N70-28198. N70-28177# Joint Publications Research Service, Washington,
D.C. ## DYNAMICS OF GRANULOCYTIC RESERVE CHANGE IN THE BONE MARROW OF ANIMALS EXPOSED TO CHRONIC GAMMA-IRRADIATION E. S. Zubenkova et al *In its* Space Biol. and Med., Vol. 4, No. 1 28 Apr. 1970 p 1 - 5 refs (See N70-28176 14-04) Avail: CFSTI A pyrogenal test is used to study leukopoesis during chronic gamma irradiation. Experimental procedures are described, along with test results showing insignificant variations in the level of granulocytes in dog bone marrow. J.A.M. N70-28179# Joint Publications Research Service, Washington, D.C. ### PLANT CULTIVATION USING KERAMZIT IN CLOSED ECOLOGICAL SYSTEMS V. Tsvetkova et al. In its Space Biol. and Med., Vol. 4, No. 1 28 Apr. 1970 p. 15 - 21 refs (See N70-28176 14-04) Avail: CFSTI Plants were cultivated by the hydroponics method using keramzit or alumoferrisilicate as a solid substrate. The chemical composition of keramzit was found to change after use four times in the cultivation of higher plants. As a result of long-term use of the substrate it became degraded, losing certain elements, such as aluminum, to the nutrient solution. This reduced the crop yield and changed the chemical composition of the biomass. N70-28180# Joint Publications Research Service, Washington, D.C. ### ACTIVITY OF SOME ENZYMES IN THE BLOOD SERUM OF RATS DURING PROLONGED IMMOBILIZATION Ye. Ye. Simonov et al. In its Space Biol. and Med., Vol. 4, No. 1 28 Apr. 1970 p 22 25 refs (See N70-28176 14-04) Avail: CFSTI The activities of some enzymes in the blood serum during hypokinesia with a duration up to 6 days are studied. Impairments were reflected in the enzymatic spectrum of the blood serum and led to shifts characterizing the disturbance of metabolic processes, as well as the intensity of atrophic and dystrophic changes during prolonged restriction of motor activity. Author ## N70-28181# Joint Publications Research Service, Washington, D.C. HEAT TOLERANCE OF ALBINO MICE AT DIFFERENT RATES OF AMBIENT TEMPERATURE CHANGE I. P. Scherbachev *In its* Space Biol. and Med., Vol. 4, No. 1 28 Apr. 1970 p 26 31 refs (See N70-28176 14-04) Avail: CESTI Study of the effect exerted on the body by a number of extremal factors reveal that the rate at which the factor changes determines the body reaction to it and the nature of the effects from exposure to acceleration, hypoxia, or change in atmospheric pressure. When there is a rapid rise in the ambient temperature the animals die more rapidly than when there is a slow increase, death occurring at a higher body and ambient temperature. When there is a rapid decrease in the ambient temperature the animals also die more rapidly than when there is a slow decrease but death occurs at a lower ambient temperature. Author N70-28182# Joint Publications Research Service, Washington, D.C. THEORETICAL AND EXPERIMENTAL PROBLEMS IN STUDYING THE MECHANISMS OF VESTIBULAR NYSTAGMUS A. N. Razumeyev et al. In its Space Biol. and Med., Vol. 4, No. 1 28 Apr. 1970 p 32 42 refs (See N70-28176 14-04) Avail: CFSTI A possible mechanism of vestibular nystagmus is outlined in the form of a mathematical model. The mechanism underlying the development of vestibular nystagmus, the reworking of afferent information from the periphery into controlling signals, and the actuating components of the oculomotor apparatus are discussed. Arguments supporting the formulated concepts of nystagmus genesis are presented. Anatomical and physiological correlates of units in the model are described. Experiments are suggested which may help to modify the model and better establish a correlation between model components and cerebral structures responsible for nystagmus. N70-28183# Joint Publications Research Service. Washington, D.C. #### **HUMAN TOLERANCE TO HEAT STRESS** S. M. Gorodinskiy et al. *In its* Space Biol. and Med., Vol. 4, No. 1 28 Apr. 1970 p 43 48 refs (See N70-28176 14-04) Avail: CFSTI The information content of various physiological parameters used to determine heat tolerance limits is discussed. With significant heat elimination from the body surface and heat production, rectal temperature appears to be an inadequate index for evaluating the thermal state of the body. It is shown that human tolerance to heat stress can be changed by the local application of cold. Author N70-28184# Joint Publications Research Service, Washington, D.C. ### COMPUTING THE MINIMUM NECESSARY VENTILATION VOLUME FOR INSULATING SUITS V. V. Selivanov *In its* Space Biol. and Med., Vol. 4, No. 1 28 Apr. 1970 p 49 - 53 (See N70-28176 14-04) Avail: CFSTI A method for computing the ventilation volume of special suits is described. The dependence of the concentration of toxic contaminants on gas flow direction, location fo gas elimination sources and escape points and sites of concentration measurement is considered. Equations are derived for determining the ventilation volume; these are applied for single and mixed toxic impurities. A criterion is proposed for evaluating the effect of a nonstationary state of gas release on the concentration. N70-28185# Joint Publications Research Service, Washington, D.C. ### STANDARDIZATION OF ADMISSIBLE LIMITS FOR HIGH-INTENSITY NOISE Ye. M. Yuganov et al. *In its* Space Biol. and Med., Vol. 4, No. 1 28 Apr. 1970 p 54 59 refs (See N70-28176 14-04) Avail: CFSTI The effect exerted on humans by noise of 114 116 and 125 126 db with an acoustic energy of 500 cps was studied. The auditory thresholds, blood pressure values, and time of response to light stimuli were measured. Sixty-four healthy male test subjects were used in 152 experiments. Adverse changes in the acoustic-analyzer, cardiovascular system, and locomotor analyzer were detected during an exposure of 125 126 db noise. Taking into account the changes in the thresholds of skin vibrosensitivity when the ear was protected, it is concluded that the skin becomes a second gage for acoustic energy beginning with 125 126 db. Author N70-28186# Joint Publications Research Service, Washington, ### PECULIARITIES OF HUMAN METABOLIC RATES DURING SIMULATION OF MODIFIED GRAVITY A. V. Yeremin et al. *In its* Space Biol. and Med., Vol. 4, No. 1 28 Apr. 1970 p 60 66 refs (See N70-28176 14-04) Avail: CFSTI Metabolic rates of four healthy male subjects were measured while walking and running in an erect position on a treadmill and in a supine position. Under normal gravity conditions the metabolic rates of the subjects in a horizontal position were higher than in a vertical position due to the additional work performed by the leg muscles. However, as the gravity was reduced to 1/6 of the body weight the metabolic rates during walking and running decreased by 24 and 28 percent, respectively. This suggests that lowered gravity requires reduced metabolic rates. N70-28187# Joint Publications Research Service, Washington, D.C. ## POSSIBILITIES OF USING CLINICAL DATA FOR VALIDATING ADMISSIBLE RADIATION DOSES DURING EXTENDED SPACE FLIGHTS A. I. Guskova *In its* Space Biol. and Med., Vol. 4, No. 1 28 Apr. 1970 refs (See N70-28176 14-04) Avail: CFSTI Basic sources of information concerning the biological effect of irradiation of human subjects under conditions similar to those which would prevail during extended space flights are evaluated. On the basis of such data the maximum admissible doses of irradiation for cosmonauts, clinical validation of these doses, and the degree of hazard are discussed. The most important work which must be done for clarifying the admissible doses is outlined and the purposes of clinical investigations are specified. The formulation of precise parameters required for extrapolating experimental data for clinical use is considered. N70-28188# Joint Publications Research Service, Washington, D.C. ### MENTAL PERFORMANCE OF SUBJECTS AFTER EXPOSURE TO ACCELERATIONS OF 5 G A. L. Narinskaya *In its* Space Biol. and Med., Vol. 4, No. 1 28 Apr. 1970 p 72 - 75 refs (See N70-28176 14-04) Avail: CFSTI The effect of an exposure to radial accelerations of 3 to 5 g was investigated in 30 pilots of fighter aircraft in the age range from 25 to 33 years. The test subjects performed psychological tests (attention, memory, sensomotor reactions) before and immediately after exposure to radial accelerations of 3 to 5 g (in the Gell classification) for 30 seconds (for every acceleration magnitude. The results reveal that an exposure to accelerations impaired accomplishment of the task by 50 percent on an average in over half the subjects. Exposure to accelerations hinders the formulation or re-arrangement of mental work habits. N70-28189% Joint Publications Research Service, Washington, D.C. POSSIBLE CHARACTERISTICS OF THE BASIC STOMATOLOGICAL DISEASES IN THE SIMULATION OF SOME CONDITIONS PREVAILING DURING LONG SPACE FLIGHTS T. V. Nikitina *In its* Space Biol. and Med., Vol. 4, No. 1 28 Apr. 1970 p 76 80 refs (See N70-28176 14-04) Avail: CFSTI The physiological reactions of the human body to exposure to a combination of spaceflight factors are considered. Recommendations are made with respect to medical supplies to be carried aboard spaceships for treating the major stomatological diseases. R.B. N70-28191# Joint Publications Research Service, Washington, D.C. ### PERFORMANCE OF OPERATORS DURING PROLONGED BED CONFINEMENT Ye. S. Zavyalov et al. *In its* Space Biol. and Med., Vol. 4, No. 1 28 Apr. 1970 p. 87 - 92 refs (See N70-28176 14-04) Avail: CFSTI The efficiency of the control-scanning activity of operators exposed to a 100-day bedrest was examined. Exposure to hypokinetic conditions was shown to reduce greatly the efficiency in systems requiring fine well-coordinated movements. The efficiency revealed the greatest decline on the 40th day of the bedrest experiment. The number of resulting errors increased by a factor of 5 to 6 in comparison with the initial level. This decline was much less for operators who performed physical exercises during the experiment. N70-28192# Joint Publications Research Service, Washington, D.C. ### ULTRAVIOLET
FLUORESCENCE OF BIOLOGICAL OBJECTS EXPOSED TO IONIZING RADIATION S. N. Aleksandrov et al *In its* Space Biol. and Med., Vol. 4, No. 1 28 Apr. 1970 p 93 102 refs (See N70-28176 14-04)Avail: CFSTI Experiments using changes in ultraviolet fluorescence of biological tissue to determine the effects of irradiation are reviewed. Irradiated living bone marrow cells and blood leukocytes of rats were found to have increased fluorescence. Ascitic tumors in rats and mice were irradiated and transplanted into nonirradiated organisms repeatedly each 8 - 10 days, and the descendents also showed increased fluorescence. Studies of descendents of irradiated rats demonstrated the hereditary transmission of the changes. It was further found that ultraviolet fluorescence increases with increased dose and exposure conditions. Two types of radiation changes were noted: one exerts its effect on fluorescent intensity only when cell vital activity is maintained, and the other has as its basis a type of impairment manifested in both living and dead tissue outside the body were also investigated. N.E.N. N70-28193# Joint Publications Research Service, Washington, D.C. #### NATURE OF THE EEG FOR FLIERS (COMMUNICATION 1) A. N. Litsov et al *In its* Space Biol. and Med., Vol. 4, No. 1 28 Apr. 1970 p 103 - 104 refs (See N70-28176 14-04) Avail: CFSTI Cerebral bioelectric activity in subjects at rest in a semireclining position was investigated. In 96% of air personnel, a well-expressed alpha rhythm was noted. In the other 4% the EEGs exhibited a predominance of rapid fluctuations. A high or moderate activity of the alpha rhythm was observed in most of the subjects. With a decrease in degree of the alpha rhythm there was a clearly expressed shift in e direction of predominating frequent EEG potentials and a decrease in slow waves. N.E.N. N70-28194# Joint Publications Research Service, Washington, D.C. EFFECT OF CHANGE IN DAILY SCHEDULE ON THE DYNAMICS OF ELECTROLYTE EXCRETION V. P. Krotov et al. *In its* Space Biol. and Med., Vol. 4, No. 1 28 Apr. 1970 p. 105 – 109 refs (See N70-28176 14-04) Avail: CFSTI The urine of two human subjects was collected in fractional portions at four hour intervals. The flame photometry method was used in determining the potassium, sodium, and calcium contents. The results were analyzed by periods based on the duration of changes in the daily schedule. These results based on social sensors were compared with those based on ecological time sensors. N70-28195# Joint Publications Research Service, Washington, D.C. ### EFFECT OF SOME DRUGS ON ANIMAL TOLERANCE TO EXTREME STRESS V. Ye Belay et al. *In its* Space Biol. and Med., Vol. 4, No. 1 28 Apr. 1970 p. 110 113 refs (See N70-28176 14-04) Avail: CFSTI A comparative study of neurotrophic drugs effecting acute hypoxic hypoxia, prolonged transverse accelerations, and maximum physical loads is reviewed. The dosage and pharmacological properties of the drug affecting animal tolerances are analyzed. Experimental results are summarized, including tests on psychosedative drugs and tranquilizers. J.A.M. N70-28196# Joint Publications Research Service, Washington, D.C. ## EFFECT OF THE SOMATOTROPHIC HORMONE AND ESCULAMINE ON THE VIABILITY OF RATS UNDER THE INFLUENCE OF ACCELERATIONS V. G. Ovechkin et al. *In its* Space Biol. and Med., Vol. 4, No. 1 28 Apr. 1970 p. 114 115 ref (See N70-28176 14-04) Avail: CFSTI The effect of hormal drugs on animals during acceleration was studied in rats with injections of STH solution of 1 mg per 100 g of weight, and subjected to accelerations of 20 g in the head-pelvis direction. It was found that human STH considerably increases viability during acceleration of male rats, but reduces the tolerance in female rats. Measurement of pulse and respiration rates during rotation and a 25-minute after-effect period revealed a positive effect of STH on the autonomic functions. N70-28197# Joint Publications Research Service, Washington, D.C. ## CHANGE IN THE CONTENT OF TOTAL PROTEIN AND PROTEIN FRACTIONS IN THE BLOOD SERUM OF RATS IN THE HIGH MOUNTAINS T. M. Tukhtayev et al. *In its* Space Biol. and Med., Vol. 4, No. 1 28 Apr. 1970 p 116 117 ref (See N70-28176 14-04) Avail: CFSTI Determinations of the dynamics of the content of total protein and protein fractions in the blood serum of rats were made in the high mountains (3500 m above sea level). The rats were decapitated on the 1st, 3d, 5th, 7th, 10th, 12th, and 15th days after they had been transported to the high mountains. In the valley + (850 m above sea level) the concentration of total protein in the serum was 6.8 + or - 0.2 g percent and the protein fractions were determined. A day after the animals were moved to the high mountains there was a decrease in the concentration of total protein. After three days an investigation revealed further changes in the blood protein content. There was a decrease in the total quantity of protein to 5.9 + or 0.5 g percent against the initial 6.8 + or 0.2 g percent. There was a reliable decrease in the alpha sub 1 and alpha sub 2-globulin fractions. On the fifth day the content of total protein was also reliably lower than the initial level. There was a continued reduced concentration of alpha sub 1- and alpha sub 2-globulin fractions (0.5 + or - 0.02 and 0.5 + or 0.02 g percent respectively). Author N70-28198# Joint Publications Research Service, Washington, D.C. ## ELECTROLYTE COMPOSITION OF CEREBROSPINAL FLUID AND CEREBRAL BLOOD IN RABBITS AFTER EXPOSURE TO ACCELERATIONS A. G. Kuzovkov et al. *In its* Space Biol. and Med., Vol. 4, No. 1 28 Apr. 1970 p. 118 - 121 refs (See N70-28176 14-04) Avail: CFSTI The experiments were conducted to determine the role of the hemato-encephalic barrier in the mechanism of the observed central nervous system changes. The cerebrospinal fluid from the cisterna magna, plasma of the arterial blood from the femoral artery, plasma of venous blood from the cerebral sinus, and the content of sodium and potassium ions were investigated. The pH of the fluid and the venous and arterial blood was also determined. The coefficient of redistribution of the cations between the fluid and the blood was computed for evaluating the permeability of the hemato-encephalic barrier. The studies indicate that impairment in the functioning of the central nervous system due to exposure to acceleration is associated not only with afferent influences, homodynamic shifts, and cerebral hypoxia, but also with changes in functioning of the hemato-encephalic barrier. Author N70-28236*# TRW, Inc., Cleveland, Ohio. Mechanical Products #### AIRCREW OXYGEN SYSTEM DEVELOPMENT: FLIGHT BREADBOARD SYSTEM. FLIGHT AND ENVIRONMENTAL TESTS R. J. Kiraly, A. D. Babinsky, and J. D. Powell Apr. 1970 97 p (Contract NAS2-4444) (NASA-CR-73393; TRW-ER-7256-18) Avail: CFSTI CSCL 06K The program objective is the development of a safe, reliable, compact system which would replace the LOX system currently in use, thereby minimizing logistics, service and facilities required. The Flight Breadboard System (FBS) used in the flight testing is the first packaging of the laboratory type components into a complete oxygen system allowing operation outside of the laboratory. The aircrew oxygen system, flight breadboard system, consists of four primary subsystems: 1) water electrolysis, 2) carbon dioxide concentrator, 3) rebreather and 4) electrical control. Major conclusions reached as a result of the flight and environmental test program are: 1) the objectives of the flight test program were successfully met: 2) the aircraft flight environment does not adversely affect system operation; 3) system operation, service and maintenance can be accomplished without laboratory support equipment; 4) the flight test program has successfully demonstrated the operation of an electrochemical aircrew oxygen system; 5) no limitations or design flows were found which would negate the concept of this system for further development; and 6) the system is not adversely affected by large variations in operating environment. ## N70-28253*# Naval Aerospace Medical Inst., Pensacola, Fla. MOTION SICKNESS PRODUCED BY HEAD MOVEMENT AS A FUNCTION OF ROTATIONAL VELOCITY Earl F. Miller, II and Ashton Graybiel 5 Mar. 1970 13 p refs (NASA Order T-81633; NASA Order R-93) (NASA-CR-109891) Avail: CFSTI CSCL 06S Results of tests to measure the stressor stimulus effect of rotational velocity in terms of the number of the standardized head-tilt movements required to evoke a common severity level of symptoms characterizing motion sickness are presented. The accumulative number of standardized head tilts (approximately 90 deg) within the frontal and sagittal planes that were executed in reaching the specific test end-points of either moderate or severe malaise was recorded at each test velocity. Sixteen young healthy subjects were rotated in a laboratory chair at various velocities within a range suitable for each subject and the limits of 1.0 to 30.0 #### N70-28266 rpm. When individual ability to make head movements without evoking symptoms was exceeded, the average relative stressor effect (E factor) of each head movement varied directly and, in log-log terms, linearly with rotational velocity. These data provide the basis for grading individual susceptibility to the Coriolis type of motion sickness with a single numerical score as well as define the high rate of change of Coriolis stressor effect as a function of rotational velocity, which may find practical application in specifying rotational rates of space stations. N70-28266# Aerospace Medical Research Labs., Wright-Patterson AFB, Ohio. HUMAN ABILITY TO ESTIMATE TARGET LOCATIONS WITH RESPECT TO TWO POINTS Final Report, May 1968 Mar. 1969 Nils M. Aume Nov. 1969 23 p refs (AD-701389; AMRL-TR-69-44) Avail: CFSTI CSCL 5/5 Two coordinate systems, polar and rectangular, were compared in an experiment in which undergraduate students estimated the coordinates of a target on an
unstructured map showing the target point and two reference points. The reference points were oriented either conventionally (i.e., horizontally or vertically) or randomly. Both gross errors (e.g., wrong quadrant) and inaccuracies, exclusive of gross errors, were analyzed. Author (TAB) N70-28280# Aerospace Medical Research Labs., Wright-Patterson AFB, Ohio. Human Engineering Div. THE EFFECT OF THE NUMBER OF ALLOWED TARGET CHOICES UPON THE TARGET-REPORTING BEHAVIOR OF RADAR ORSERVERS Herschel C. Self and Almon J. Bate Nov. 1969 47 p refs (AD-701382; AMRL-TR-69-96) Avail: CFSTI CSCL 15/7 Studies which impose no limit upon the number of responses an observer can make usually find high false-positive rates. The present study examines observer performance when limits are imposed. Forty-two bombardier-navigators were divided into three target choice groups: 20, 40, and no limit. They examined a moving strip of side-looking radar imagery rear-projected onto a 14 by 14-inch display screen. The displayed image covered a 25-mile wide strip of terrain, simulating a 1320-knot mission lasting 27 minutes. Author (TAB) N70-28324# Gt. Brit. National Inst. for Research in Nuclear Science, Chilton. Rutherford High Energy Lab. DEPTH DOSE AND DEPTH DOSE EQUIVALENT DATA AS FUNCTIONS OF NEUTRON ENERGY $K.\ B.$ Shaw, G. R. Stevenson, and R.·H. Thomas $\,$ Sep. 1968 15 p refs (RHEL/M-149) Avail: AEC Depository Libraries Depth dose and depth dose equivalent data as functions of neutron energy are reported from various authors. Smooth curves were drawn through the sets of data and values for specific tissue depths of dose and dose equivalent per unit fluence as a function of neutron energy from thermal to several GeV are listed. Author (NSA) ## N70-28398# National Bureau of Standards, Washington, D.C. A STATISTICAL STUDY OF PHYSICAL CLASSROOM EXPERIMENTS John Mandel *In its* Precision Meas. and Calibration, Vol. 1 Feb. 1969 p 187 – 203 reprinted (See N70-28376 14-19) Avail: SOD \$5.50 An illustration of how the same set of data can be scrutinized on the basis of eight different assumed models is presented. The method of least squares for linear regression is used to show students that the general linear hypothesis is an elegant and powerful tool for answering fundamental questions. The data are also analyzed with a control chart type of analysis to obtain information about the results of each individual student. It is felt that the experiment provides an opportunity for discussing the relationship between experimental design and analysis. N.E.N. N70-28441# Systems Research Labs., Inc., San Antonio, Tex. A VISUAL RESPONSE SYSTEM FOR RESEARCH WITH PRIMATES Final Report, Feb. - Aug. 1969 W. E. Rothe Dec. 1969 15 p (Contract F41609-69-C-0029) (AD-702158; SAM-TR-69-77) Avail: CFSTI CSCL 5/10 A device was developed that permits measurement of performance of primates, through the visual modality, before and after application of pulsed ionizing radiation. Two platforms were constructed, each featuring 2 degrees of freedom. One accommodates the primate and provides him with a response stick to counteract disturbances or fly the platform in relation to a horizon displayed by the second platform. The second platform carries a large hollow sphere that encircles the primate and displays the horizon as the borderline of dark and translucent segments. This platform can be moved about two axes intersecting at a common center with those of the first platform. The shock-signal circuitry is variable in its basic parameters and adjusts automatically to the magnitude of the error committed. N70-28458# General Electric Co., Daytona Beach, Fla. Apollo Systems Dept. STUDY FOR APPLYING COMPUTER-GENERATED IMAGES TO VISUAL SIMULATION Final Report. Jan. Jul. 1969 Robert A. Schumacker, Brigitta Brand, Maurice Gilliland, and Werner H. Sharp Sep. 1969 146 p refs (Contract F33615-69-C-1280) (AD-700375; AFHRL-TR-69-14) Avail: CFSTI CSCL 5/9 The report describes the results of a system design study for applying digital image generation techniques to visual simulation for pilot training. The computer generated images are to provide out-the-window scenes for a flight simulator which is to be used for training Air Force pilots. No existing visual system can provide all of the capabilities which are desired in a flight simulator. Digitally generated scenes do overcome many of the shortcomings associated with more conventional approaches but have had limited application because of the difficulty of computing enough image detail. The ability to generate images of more complex and realistic environments is closely tied to advances in digital device technology. The study assesses the impact of recent developments in this area on the design of an image generating system. The conceptual design of an image generator is described. The principles of operation, the system configuration and operational characteristics are discussed. Several key problem areas are explored in depth. Feasible methods of implementation with presently available hardware are examined and an estimate of the hardware complexity is given. Author (TAB) N70-28468*# Martin Marietta Corp., Baltimore, Md. Research Inst. for Advanced Studies. **ESTIMATION OF POOL SIZES AND KINETIC CONSTANTS** K. L. Zankel and B. Kok [1970] 39 p refs (Contracts NASw-1592; AT(30-1)-3706) (NASA-CR-109958) Avail: CFSTI CSCL 06C Various methods were used to investigate the nature and number of electron transport components in chloroplasts. Interpretation of kinetic data is given for the dozen or more components in the electron transport chain in terms of chlorophyll. The primary photochemical donors and acceptors and the pools of components in the chain are discussed. N70-28478# Advisory Group for Aerospace Research and Development, Paris (France). ### HUMAN FACTORS IN THE GROUND CONTROL OF AIRCRAFT V. David Hopkin (RAF Inst. of Aviation Med., Farnborough, Engl.) Apr. 1970 183 p refs (AGARDograph-142; AGARD-AG-142-70) Avail: CFSTI The actual and potential contributions of human factors to the smooth and efficient functioning of systems for the ground control of aircraft are described and discussed. These systems are concerned with air traffic control or air defence, which fulfill different roles but share many human factors problems. The nature of the human factors contribution at each stage in the evolution of a ground control system is described. Much work has dealt with displays, controls, or communications, or with man's role in complex man machine systems. Individual differences are considered in relation to selection, training, and screening procedures, and some of the differences which appear most relevant in systems are discussed. Both traditional and new methods for measuring operators are examined in terms of their merits and limitations. The factors of potential relevance to task performance are very numerous, and certain advances in other applied or academic contexts may be adapted with profit to ground control systems. Many of the proposed solutions to human factors problems have been based on limited evidence, mainly because man is treated primarily as a system component. Some probable future trends in the application of human factors to ground control systems are N70-28501*# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, Calif. #### PORTABLE LIFE SUPPORT SYSTEMS Conference Papers Washington 1970 380 p refs Conf. held at Moffett Field, Calif., 30 Apr. -2 May 1969 (NASA-SP-234) Avail: CFSTI CSCL 06K Papers are presented on portable life support systems for terrestrial, underwater, and aerospace application. Protective suits, heating and cooling systems, oxygen supply, and carbon dioxide removal are stressed. For individual titles see N70-28501 through N70-28525. N70-28502*# National Aeronautics and Space Administration, Washington, D.C. ### ADVANCED PORTABLE LIFE SUPPORT SYSTEMS: THE KEY TO INDEPENDENT OPERATIONS Keynote Address Walton L. Jones *In its* Portable Life Support Systems 1970 p 1 - 3 (See N70-28501 14-05) Avail: CFSTI CSCL 06K Introductory remarks are given on life support systems for hostile environments. The need for space technology utilization in the nation's economy is mentioned. Reliability is identified as the basic requirement, but with two- and three-year missions, maintainability, weight, volume, and power considerations also become major constraints. It is felt that the correct balance between theory and experiment has not yet been achieved in the area of advanced portable life support, and the university can help in developing more concepts and in training more people in this field. N.E.N. N70-28503*# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, Calif. ### PHYSIOLOGICAL SPECIFICATIONS FOR PERSONAL LIFE SUPPORT SYSTEMS John Billingham $\it In~its$ Portable Life Support Systems 1970 p 5 – 10 refs (See N70-28501 14-05) Avail: CFSTI CSCL 06K The problems encountered in preparing physiological and environmental design specifications are outlined. In chosing between physiological and environmental specifications, it is recommended that preference be given to quantities that are the least complicated, least ambiguous, and easiest to measure. The specification should be supplemented by a variety of data to assist in translating requirements into hardware. The acceptability of factors for controlling parameters within allowable limits should be included. In the event that the optimum environment is not attainable, penalties must be stated for human performance reduction; mortality probability; development of chronic pathological conditions; intensity, duration, rates of change of application, and other characteristics of stresses; the mean probability that one of three failure modes will occur; and the curve describing the variability about this point. Specificationsare given for inspired gas partial pressures, total pressure,
metabolic rate, and thermal condition. ## N70-28504*# Hamilton Standard, Windsor Locks, Conn. INTEGRATED MANEUVERING AND LIFE SUPPORT SYSTEM Thomas W. Herrala, Douglas C. Howard, and Philip F. Heimlich In NASA. Ames Res. Center Portable Life Support Systems 1970 p 11 –27 (See N70-28501 14-05) (Contract F33615-67-C-1946) (AMRL-TR-69-41) Avail: CFSTI CSCL 06K Descriptions are presented of the protective suit, life support system, and maneuvering unit which are combined into one system providing increased EVA capability. All the hardware is wrapped around the crewman in such a way that the center of gravity of the complete system with man is approximately the same as that of the man alone. It provides powered translational and rotational maneuvering capability in six degrees of freedom. The suit portion consists of a two-piece hard torso, soft arms and legs, and helmet. The life support system contains pressure supply and control, atmosphere revitalization, and thermal control. The maneuvering unit consists of a hand control assembly, thrust control assembly, and propellant tank module. N70-28505*# Naval Ordnance Station, Indian Head, Md. Explosive Disposal Facility. #### MODULAR TOXIC ENVIRONMENT PROTECTIVE SUIT E. J. George and A. H. Klein *In* NASA. Ames Res. Center Portable Life Support Systems 1970 p 29 -39 (See N70-28501 14-05) Avail: CFSTI CSCL 06Q The MODTEPS is a life support system designed to be used in highly toxic environs by technicians engaged in explosive ordnance disposal work and for special munitions handling. The suit provides complete protection to the wearer from chemical and biological agents, as well as from contamination by radioactive materials. The suit is used with one of three air supply systems: (1) cryogenic. (2) compressed air, or (3) filtered air. The cryogenic backpack provides up to four hours of life support while also providing air conditioning to the wearer. The compressed air, either from bottles or a portable compressor, provides breathing air and, using a vortex discrimination effect, also provides cooling or heating. The filter system, always present as a backup, is two M-17 gas mask filters mounted in the back of the helmet. Details of the development and system components are given. N70-28506*# AiResearch Mfg. Co., Los Angeles, Calif. Space Environmental Systems. ### DEVELOPMENT OF THE PORTABLE ENVIRONMENTAL CONTROL SYSTEM R. Norman Prince (NASA. Manned Space Craft Center, Houston, Tex.), Thomas L. Iles, and William J. O'Reilly *In* NASA. Ames Res. Center Portable Life Support Systems 1970 p 41 58 (See N70-28501 14-05) #### N70-28507 Avail: CFSTI CSCL 06K The system selection and prototype development of the control system for AAP earth orbital and extended lunar applications are described. Three types of prototype systems were identified: semiclosed, closed, and a chemical system which absorbs carbon dioxide and generates oxygen. Comparison data are tabulated. The components of the prequalification prototype are also described. It contains a water loop for heat rejection and an oxygen loop for respiration, suit pressurization, and carbon dioxide and humidity control. The noteworthy features are identified as (1) an integrated fan, pump, and photoelectrically commutated dc motor; (2) magnetic coupling of the pump to the fan motor; (3) redundant pump and motor; (4) ejector pump backup to fan; and (5) liquid-to-liquid heat exchanger for pre- and post-EVA operations within a pressurized cabin. ## N70-28507*# Navy Experimental Diving Unit, Washington, D.C. SEMICLOSED AND CLOSED CIRCUIT UNDERWATER BREATHING APPARATUS William I. Milwee, Jr. In NASA. Ames Res. Center Portable Life Support Systems 1970 p 59 ~71 refs (See N70-28501 14-05) Avail: CFSTI CSCL 06K The design of Mark 9, an umbilical supplied semiclosed circuit mixed gas underwater breathing apparatus, is described. The semiclosed circuit represents a practical compromise between the need for increased depth and duration of dive, the size and complexity of the breathing apparatus, and diver safety. Its advantages are identified as the following: (1) Gas utilization is high. (2) Semiclosed systems are relatively simple and are purely mechanical. (3) There has been a wealth of experience with semiclosed systems. The system is also compact and weighs only 50 lb. The components and operation of the system are described. #### N70-28508*# Army Natick Labs., Mass. ## MICROCLIMATE-CONTROLLED (THERMALIBRIUM) PROTECTIVE CLOTHING SYSTEM FOR MILITARY APPLICATIONS Leo A. Spano *In NASA*. Ames Res. Center Portable Life Support Systems 1970 p 73 -85 (See N70-28501 14-05) Avail: CFSTI CSCL 06Q Microclimate-controlled clothing to protect troops against a multitude of potential hazards was developed. In thermalibrium clothing, heat regulation is achieved by circulation of heated, ambient, or conditioned air inside the clothing. The total system consists of three major components: a combined protective helmet; the body clothing with appropriate shoes and gloves; and a lightweight, self-powered, heat regulation device that can be integrated with the clothing or a heat regulation device that is powered remotely from a vehicle. The insulation property is such that if the heat regulation device fails in extreme cold, the individual will not become a cold weather casualty. This combined protective ensemble provides complete protection against CW and BW agents and prevents radioactive fallout from coming into direct contact with the skin or respiratory tract. It also affords protection against thermal radiation to the level required and protection against natural hazards. The individual wearing this ensemble should be able to perform duties effectively at temperatures as low as 40 F and as high as +110 F. Author N70-28509*# TRW Systems, Redondo Beach, Calif. Électrochemical Products Dept. #### NASA AIRCREW OXYGEN SYSTEM P. D. Quattrone (NASA. Ames Res. Center), A. D. Babinsky, R. J. Kiraly, F. H. Shubert, R. K. Mitchiner et al. *In* NASA. Ames Res. Center Portable Life Support Systems 1970 p 87 113 refs (See N70-28501 14-05) (Contract NAS2-4444) Avail: CFSTI CSCL 06K An advanced aircrew oxygen system is being developed to replace the currently used LOX aircrew breathing systems. This new system is designed to increase flight mission durations, to eliminate the safety hazards associated with the LOX systems, and to have minimal ground servicing requirements that decrease costs. The system is a closed-loop system and includes: a water electrolysis module for generating oxygen; a rebreather loop that includes an electrochemical carbon dioxide scrubber, a nitrogen elimination vent, humidity control, and thermal control. Results are reported on the water electrolysis module, carbon dioxide concentrator module, power conversion and conditioning, laboratory breadboard system, flight breadboard system, and aircrew oxygen system. N70-28510*# Naval Facilities Engineering Command, Falls Church, Va #### RADIOISOTOPE HEATED SWIMSUIT Glenn W. Zimmer In NASA. Ames Res. Center Portable Life Support Systems 1970 p 115 - 126 (See N70-28501 14-05) Avail: CFSTI CSCL 06K Problems and solutions in the development of the swimsuit for Sealab 3 are briefly described. The problem areas include the location and shielding of the isotope, effects of increased oxygen pressure on radiosensitivity of body cells, and dose rates and dose limits. Monitoring and emergency systems are also outlined. N70-28511*# Litton Systems, Inc., Beverly Hills, Calif. Space Sciences Center. #### LITTON PORTABLE LIFE SUPPORT SYSTEM Daniel L. Curtis *In* NASA. Ames Res. Center Portable Life Support Systems 1970 p 127 - 137 (See N70-28501 14-05) Avail: CFSTI CSCL 06K A prototype portable life support system is described which represents a reduction in weight and volume. It is felt that the most important advancement is a breathing vest worn over the liquid coolant garment. A volume change in the lungs is reflected by an equal volume change in the vest, causing a corresponding volume of oxygen to be delivered to the oral/nasal region, and reducing the oxygen flow requirements. The essential features are considered to be an open loop gas flow, a gas-operated pump for circulating coolant water, a lightweight nonclogging sublimator for cooling, and a chest-mounted control unit for gas and temperature. The system does not depend on electrical power for primary life support. N.E.N. N70-28512*# Naval Air Development Center, Johnsville, Pa. Life Sciences Research Group. ## DESCRIPTION AND EVALUATION OF A PORTABLE DRY-ICE WATER-CONDITIONED SUIT SYSTEM FOR AIR CREWMEN John J. Esposito *In* NASA. Ames Res. Center Portable Life Support Systems 1970 p 139 149 refs (See N70-28501 14-05) Avail: CFSTI CSCL 06K The water cooling system using dry ice as the refrigerant is described and test results are described. Subjects wearing liquid-cooled suits were exposed to ambient temperatures of 105 F and 115 F, with and without the portable cooling system in operation, and rectal and skin temperatures were monitored. It is felt that the dry-ice cooler system is effective and has the advantages of minimized weight, maintenance, and power consumption. N.E.N ${ m N70-28513^*\#}$ Aerospace Medical Research Labs., Wright-Patterson AFB, Ohio. #### **EFFICACY OF VENTILATING SYSTEMS** James H. Veghte In NASA. Ames Res. Center Portable Life Support Systems 1970 p 151 158 refs (See N70-28501 14-05) (AMRL-TR-69-54) Avail: CFSTI CSCL 06Q Several air-cooled systems and one water-cooled system worn under flight clothing were evaluated. The subjects were exposed to an environment of 43 C/45 mm Hg water vapor pressure at sea level. Sweat loss, body temperature, and heart rate measurements were taken. All systems were found to ameliorate discomfort, with the water-cooled system showing slight enhancement over air systems. Provisions for cooling the face decreased discomfort. Optimal ventilating systems are proposed for permeable and
impermeable clothing. N.E.N. ## N70-28514*# Webb Associates, Yellow Springs, Ohio. AUTOMATIC COOLING: STRATEGIES, DESIGNS, AND EVALUATIONS Paul Webb In NASA. Ames Res. Center Portable Life Support Systems 1970 p 159 - 177 refs (See N70-28501 14-05) Avail: CFSTI CSCL 06K As a basis for evaluating the various control approaches, the physiology of a man in a water-cooled suit was defined in a study of metabolic time constants; the subject was thermally isolated and kept biothermally neutral at rest and during work. The characteristic responses studied were oxygen consumption, heart rate, skin temperature, rectal temperature, and rate of heat removal. This study resulted in a biothermal model that was useful as an analytical tool and as a means of testing control approaches during simulation runs. The biothermal model is updated and improved continually; it was found recently, for example, that muscle temperatures are lower during work with cooling than the standard values given in the literature. The metabolic time constants provided a basis for evaluating various control approaches. The first and simplest of these was an open loop controller using oxygen consumption as an input, from which was generated an exponential change in cooling rate with the proper time constant. The second control approach employed as inputs rate of heat removal and skin temperature, the skin temperature representing a feedback that added stability and improved control behavior during long quiet Author periods of low activity. ${ m N70\text{-}28515}^*\#$ Honeywell. Inc., St. Paul, Minn. Systems and Research Center. ### FLUIDIC TEMPERATURE CONTROL FOR LIQUID-COOLED SPACE SUITS J. B. Starr / NASA. Ames Res. Center Portable Life Support Systems 1970 p 179 189 refs (See N70-28501 14-05) Avail: CFSTI CSCL 06K An approach to coolant inlet temperature modulation with a liquid temperature controller in the spacecraft is described. With such a system, signals calling for coolant temperature modulations are transmitted by some means from the astronaut via the umbilical to the controller. The system is based on the use of the already existing supply and return conduits to transmit the control signals. Control signals are produced by varying the flow resistance across the liquid-cooled garment. These variations can be produced manually by the astronaut by turning a valve, or automatically by skin temperature sensors. Fluidic techniques are employed in the coolant temperature controller because of inherent reliability (no moving parts are required) and because of the low signal thresholds that are characteristic of fluidic devices. N70-28516*# TRW Systems Group, Redondo Beach, Calif. Environmental Control and Life Support. TECHNIQUES FOR EXCESS METABOLIC HEAT REJECTION #### FROM THE OUTSIDE SURFACES OF PROTECTIVE SUITS A. P. Schlosinger In NASA. Ames Res. Center Portable Life Support Systems 1970 p 191 209 refs (See N70-28501 14-05) (Contract NAS2-3817) Avail: CFSTI CSCL 06K The variable thermal conductance space suit shell concept and component subsystems are briefly summarized. The system uses controllable heat pipes to bypass a thermal insulation layer, flexible heat pipes for transmission of heat from the skin of an astronaut to the interior surface of a hard shell space suit, and heat pipes for temperature equalization in the external surface of the space suit. Author N70-28517*# Naval Air Development Center, Johnsville, Pa. Aerospace Cren Equipment Dept. ### PHYSIOLOGICAL EFFECTS OF WATER COOLING UNDER DIFFERENT ENVIRONMENTAL CONDITIONS Louis J. Santa Maria *In NASA*. Ames Res. Center Portable Life Support Systems 1970 p 211 - 220 refs (See N70-28501 14-05) Avail: CFSTI CSCL 06S The effects of water cooling were studied in subjects at rest and performing mild work, in subjects wearing full pressure suits and performing extreme work, in subjects at rest wearing an automatically controlled system, and in sedentary subjects wearing portable water-cooled devices. To attain a level of constancy in the suit-subject relationship, the cooling suit was carefully taped close to the body in circumferential areas such as the torso, arms, and legs. While the results generally indicate the thermal advantages of the water-cooled system under the conditions described, there is a potential problem following the characteristic rise in rectal temperature and the continuous drop in overall skin temperature, observed especially during peak metabolic loads. Author ## N70-28518*# Martin-Marietta Corp., Denver, Colo. PORTABLE HEAT REJECTION SYSTEMS FOR THE EXTRAVEHICULAR ASTRONAUT J. Travis Brown (NASA. Manned Spacecraft Center, Houston, Tex.) and Donald A. Myers *In* NASA. Ames Res. Center Portable Life Support Systems 1970 p 221 255 refs (See N70-28501 14-05) (Contract NAS9-8184) Avail: CFSTI CSCL 06K Promising heat rejection systems were identified and compared with respect to various types of EVA missions as well as on individual system merit. Nine systems consisted of a liquid-cooled garment, a heat transport loop, and one of the following sinks: wick-fed evaporator, forced-vortex boiling evaporator, porous-plate sublimator, gelled-water sublimator, heat of fusion of ice, heat of fusion of eutectic salts, recoverable water evaporant, recoverable ammonia evaporant, and space radiators. The systems not requiring a garment or loop were integral diffusion vaporization and integral heat pipes/suit radiator. It is concluded that the selection of heat rejection systems for next-generation PLSS must be tempered by considerations of safety, reliability, inflight maintainability, crew time lines for servicing, potential failure modes, spacecraft interfaces, probable impact of the system on the astronaut's center of mass, and development risk. The volume on the man and the total launch weight were overriding considerations in evaluating the parametric Author analyses. N70-28519*# McDonnell-Douglas Astronautics Co., Santa Monica, Calif. Advanced Biotechnology and Power Dept. ECGS LIQUID PHASE CHANGE GARMENT COOLING SYSTEM #### N70-28520 J. G. Bitterly *In NASA*. Ames Res. Center Portable Life Support Systems 1970 p 257 277 refs (See N70-28501 14-05) (Contract NAS9-7207) Avail: CFSTI CSCL 06K The evaporative cooling garment system (ECGS) which is integrated into an Apollo space suit is described. This garment . provides heat exchange from the skin directly to space by means of 12 cooling segments, each utilizing the principle of liquid-phase-change of water within its structure. The cold steam generated in the segments at near-vacuum pressure is exhausted through a control directly to space. The system was demonstrated conclusively on the treadmill during 4-hr continuous simulated EVA missions. Work loads varied from resting periods up to sustained metabolic levels of 5000 Btu/hr (1260 kcal/hr). Cooling rates can be established instantly at any level with a fine control. This self-contained system has only one moving part, a valve that requires no power in manual control operation. The ECGS is a next-to-the-skin, highly flexible garment that functions as a body conductive heat sink; it provides high heat transfer with quantitative, controllable precision. Its application can greatly enhance the normal rate of heat loss at the skin surface. Any preselected cooling rates can be immediately established and maintained. The degree to which the skin capillary bed can meet this imposed cooling heat transfer is rate limited only by the efficiency of the vascular supply. Author N70-28520*# Aerojet-General Corp., Azusa, Calif. ### SOLID OXYGEN FOR PORTABLE LIFE SUPPORT SYSTEMS IN SPACE John E. Ahern *In* NASA. Ames Res. Center Portable Life Support Systems 1970 p 279 290 refs (See N70-28501 14-05) (Contract F33615-67-C-1849) (AMRL-TR-68-105) Avail: CFSTI CSCL 06K Oxygen storage and conversion systems are discussed. Oxygen stored in the solidified condition at the beginning of a mission will provide a longer storage life than that stored in the subcritical or supercritical liquid condition, provided that advantage is taken of the greater density, sensible heats, and heats of fusion of the solid material Oxygen stored as a solid has advantages where continuous supply is not required; it would have advantages as a reserve or emergency supply as well as for EVA or lunar exploration where intermittent supply is required. Conversion of solid oxygen from the storage vessel into a breathable condition, as well as transport from one vessel to another, can best be done by manual transfer of solid blocks through an air lock device. Although oxygen can be converted from a solid to a breathable state by means of cryosorption pumps, certain characteristics of the test system indicated problems in widespread application of this system. Author N70-28521*# AiResearch Mfg. Co., Los Angeles, Calif. Space and Applied Systems. ## RESEARCH ON SODIUM CHLORATE CANDLES FOR THE STORAGE AND SUPPLY OF OXYGEN FOR SPACE EXPLORATION Jack Littman and R. Norman Prince (NASA. Manned Spacecraft Center, Houston, Tex.) *In* NASA. Ames Res. Center Portable Life Support Systems 1970 p 291 330 refs (See N70-28501 14-05) Avail: CFSTI CSCL06K Chlorate candle research and development programs are reviewed. Analytic methods are described, and mechanisms are suggested for the unwanted chlorine production. Sodium chlorate decomposition reactions are given and catalysis of the reaction is discussed. Fabrication techniques, purity analyses, and candle performance are described. Igniter research and development are also included. It is felt that definite advances in oxygen candle technology have been made, and potential applications are identified as space emergency oxygen supply, spacecraft rapid repressurization, filling of high pressure gas bottles, and supply of oxygen to portable environmental control systems. N.E.N. N70-28522*# General Dynamics Corp., Groton, Conn. Electric Boat Div. ### THE ROLE OF ACTIVE CHEMICALS FOR AIR
REVITALIZATION A. W. Petrocelli and H. Wallman In NASA. Ames Res. Center Portable Life Support Systems 1970 p 331 – 341 refs (See N70-28501 14-05) Avail: CFSTI CSCL 06K The use of metal superoxides, ozonides, and peroxides for oxygen supply and carbon oxide removal is discussed. The availability and air revitalization chemistry of the chemicals are described. Methods of air revitalization which were tested are the following: forced airflow through a fixed, granular bed of active chemicals; forced airflow through freshly ground powder; and reaction of the solid chemical with water followed by carbon dioxide absorption with the resulting alkaline solution. It is concluded that the chemistry of sodium and potassium superoxides is sufficiently developed to allow their application in air revitalization systems. N.E.N. N70-28523*# Hamilton Standard, Windsor Locks, Conn. ### LITHIUM PEROXIDE FOR PORTABLE LIFE SUPPORT SYSTEM ATMOSPHERIC REGENERATION Kenneth J. Dresser and R. Norman Prince (NASA. Manned Spacecraft Center, Houston, Tex.) *In* NASA. Ames Res. Center Portable Life Support Systems 1970 p 343 371 refs (See N70-28501 14-05) (Contract NAS9-8159) Avail: CFSTI CSCL 06K A test program was conducted to evaluate the capabilities of lithium peroxide to control carbon dioxide and supply oxygen for a PLSS, with the crewman's average metabolic rate at 2000 Btu/hr for 4 hr. It is demonstrated that lithium peroxide has excellent potential for development. The present system size is smaller than the nearest contender. The low-bulk-density granules, catalyzed with 2% nickel sulfate, gave the best overall performance. Thermal decomposition of the chemical enhances the oxygen evolution yield but deters carbon dioxide removal by producing lithium oxide, which is too dense to efficiently remove carbon dioxide, and by heating the lithium hydroxide monohydrate above its temperature for stable operation. The most significant parameter for lithium peroxide operation is bed temperature. $\mbox{N70-28524}^{*\#}$ General Electric Co., Philadelphia, Pa. Missile and Space Div. ### A MEMBRANE SYSTEM FOR CARBON DIOXIDE CONTROL IN LIFE SUPPORT SYSTEMS W. J. Ward, III In NASA. Ames Res. Center Portable Lite Support Systems 1970 p 373 - 378 refs (See N70-28501 14-05) Avail: CFSTI CSCL 06K The development of immobilized water membrane for carbon dioxide/oxygen separation is described. Porous cellulose acetate films impregnated with a saturated cesium bicarbonate solution containing 0.5M sodium arsenite were used. The effect of the sodium arsenite was to increase the carbon dioxide permeability by a factor of 3. The major disadvantage of the system is identified as the requirement that the humidity of the entering gases must be controlled. The major advantage is considered to be that it requires no replacement or regeneration of any components. N.E.N N70-28525*# National Aeronautics and Space Administration. Langley Research Center, Langley Station, Va. #### REGENERABLE SORBERS AND PORTABLE LIFE SUPPORT Rex B. Martin *In its* Portable Life Support Systems 1970 p 379 389 refs (See N70-28501 14-05) Avail: CFSTI CSCL 06K Carbon dioxide sorbers are discussed. Development of the molecular sieve regenerable sorber and a method for analyzing it are described. Ion exchange resins were also investigated, and weak base amine resins showed the greatest promise. N.E.N. N70-28536# Miami Univ., Fla. Inst. of Marine and Atmospheric Sciences ### STUDIES WITH TROPICAL AND SUBTROPICAL MICROALGAE Annual Progress Report J. S. Bunt [1969] 21 p refs (Contract AT(40-1)-3795) (ML-70004; TID-25325) Avail: CFSTI Progress is reported on research in algal and protozoan nutrition, the establishment of bacteria-free algal cultures, screening of bacteria-free cultures for photoheterotrophic capacities, and the physiological and biochemical basis of photoheterotrophy. NSA N70-28576# Joint Publications Research Service, Washington, D.C. . ## PSYCHOPHYSIOLOGICAL AND ENGINEERING-PSYCHOLOGICAL ASPECTS OF AVIATION AND SPACE MEDICINE B. A. Dushkov et al. 8 May 1970 13 p. Transl. into ENGLISH from Vop. Psikhologii (USSR), v. 16, no. 1, 1970 p. 179 - 185 (JPRS-50489). Avail: CFSTI Summaries of conference papers are presented on the effects of flight factors and methods of increasing human efficiency during flight, investigation of the work of pilots and cosmonauts to determine optimum work methods during flight assignments, improvement of methods of medical selection and crew training, and improvement of closed ecological life support systems. Author # N70-28579# Maryland Univ., College Park. Dept. of Botany. IN VITRO BIOSYNTHESIS OF PLANT PROTEINS AND NUCLEIC ACID Final Report, 15 Apr. 1965 -31 Jul. 1969 31 Jul. 1969 6 p refs (Contract AT(30-1)-3536) (NYO-3536-13) Avail: CFSTI An overview of research accomplishments in a program to refine the various components of a cell-free, all-maize model system is presented. These accomplishments include: (1) the isolation and characterization of a polypeptide from the cell-free amino acid incorporating system of maize seedlings; (2) the purification and characterization of the DNA-dependent RNA polymerase from maize seedlings; and (3) the demonstration of a response of dark-grown tissues to illumination in terms of increases in the level of polysomes and polymerase activity. D.L.G. N70-28592# Joint Publications Research Service, Washington, D.C. #### MAN UNDERWATER V. Nikolyev 11 May 1970 14 p Transl. into ENGLISH from Nauka Zhizn (USSR), no. 3, Mar. 1970 p 13 – 19 (JPRS-50493) Avail: CFSTI Physiological diving limits are assessed in terms of the depth to which man can descend and the length of time he can remain under water without using any breathing apparatus. The problems inherent in aqualung diving are examined, and the occurrence and prevention of depth intoxication are discussed. The experiments with underwater laboratories or Sealabs are reviewed, and the need for studies on gas exchange methods is stressed. N70-28622# Joint Publications Research Service, Washington, D.C. #### HYPOKINESIA IN MODERN MAN K. M. Smirnov 11 May 1970 9 p refs Transl. into ENGLISH from Gig. Sanit. (USSR), no. 2, 1970 p 74 – 78 (JPRS-50492) Avail: CFSTI The need for determining the effects of hypokinesia and the optimal regimen of motor activity and relaxation is discussed. Studies are reviewed on gas exchange, blood circulation, and cardiac activity in atheletes, nonatheletes, and persons subjected to a period of inactivity, both during physical exercise and rest. The relation between hypokinesia and emotional stress is considered, and it is pointed out that retarding of the muscular component of emotions is a new factor in the historical development of mankind. The possible significance of restriction of movements in the process of human intellectual development is also mentioned. N70-28644# Joint Publications Research Service, Washington, D.C. : ### DECIPHERING AUTOMATA IN THE ABSENCE OF AN UPPER BOUND OF THE STATE NUMBER Ya. M. Barzdin 21 Apr. 1970 8 p refs Transl into ENGLISH from Dokl. Akad. Nauk SSSR (USSR), v. 190, no. 5, 1970 p 1048-1051 (JPRS-50356) Avail: CFSTI Automata are defined as finite initial Mealy automata with given numbered states. All the automata are assumed to have the same input and output alphabets. An automation with an initial state is given about the internal structure of which nothing is known, including the upper bound of the state number, and such an automation is called a black box. Although no experiment is possible by which a black box can be deciphered, a multiple experiment does exist which permits deciphering the majority of black boxes. An analogous result is derived for the case of simple experiments and the length of the corresponding simple experiments is estimated. A deciphering algorithm over the black box is derived from which a corresponding algorithm is constructed to describe the behavior of the black box. N70-28658*# National Aeronautics and Space Administration. Langley Research Center, Langley Station, Va. ### CONTROL OF CELL DIVISION BY THE ELECTRICAL VOLTAGE OF THE SURFACE MEMBRANE Clarence D. Cone, Jr. [1970] 12 p refs Presented at the Am. Cancer Soc. 12th Ann. Sci. Writers Seminar, San Antonio, Tex., 20 –25 Mar. 1970 (NASA-TM-X-62916) Avail: CFSTI CSCL 06C Two basic developments are reported, in cell division theory which may provide the basis for an increased understanding of cancer and new approaches to its control: (1) A fundamental new theory, which proposes that the cellular ionic concentration pattern (caused by the electrical voltage which normally exists across the surface membrane) acts to exert precise control over division in body cells, has been developed and experimentally verified in tests with mammalian cells. (2) This theory has provided, for the first time, an explanation of the functional connection between the two major pathological features of cancer (uncontrolled proliferation and metastasis) and implies that the basic functional aberrancy producing both of these conditions lies in an alteration of the molecular structure of the cell surface. #### N70-28670 N70-28670*# National Aeronautics and Space Administration, Washington, D.C. ### ADVANCEMENTS IN TELEOPERATOR SYSTEMS An AEC-NASA Technology Utilization Publication 1970 242 p Presented at a colloq., Denver, 26 - 27 Feb. 1969 (NASA-SP-5081) Avail: CFSTI CSCL 05H Advances in computers, television, and electronic and mechanical devices which have contributed to the widespread use of the teleoperator are discussed. Emphasis is placed on transfer and teleoperator device technology to medical, aeronautical, and industrial fields. S.S. N70-28680# Federal Aviation Administration, Washington, D.C. Office of Aviation Medicine. ### FIDELITY OF SIMULATION AND TRANSFER OF TRAINING: A REVIEW OF THE PROBLEM Siegfried J. Gerathewohl Dec. 1969 21 p refs (FAA-AM-69-24) Avail: CFSTI There are several kinds of flight simulators available today
which are valuable tools for research, training and proficiency determination. They range from simple trainer type devices, which are useful for the learning of specific tasks, to very sophisticated ground based facilities and aircraft used for crew training under simulated environmental and operational conditions. The various perceptual phenomena and performance modes observed indicate that it is not physical similarity of the devices but psychologic, physiologic, and operational realism which determine fidelity in simulation. The amount of transfer of training appears to be closely related to the degree of fidelity which can be provided. N70-28693# Joint Publications Research Service, Washington, D.C. ### HUMAN MOTOR ACTIVITY IN SEALED CHAMBERS AND DURING SPACE FLIGHT Boris Andreyevich Dushkov 18 May 1970 279 p refs Transl. into ENGLISH of the book "Dvigatelnaya Aktivnost Cheloveka v Usloviyakh Germokamery i Kosmicheskogo Poleta" Moscow, Meditsina, Jun. 1969 p 1 – 320 (JPRS-50535) Avail: CFSTI Questions touching on changes in the coordination of movements, time intervals, and power reactions in connection with up-to-date data on the physiology of activity are considered. Quantitative characterizations of the stability of a highly-automatic motor act (walking) and specially-selected exercises in various positions during time spent in sealed chambers are discussed. A comparative physiological characterization is offered of the influence of a change in the supply of information in dependence upon the length of time spent in a small-volume chamber, as well as of the extent of the influence of unfavorable factors and individual character traits on the human organism under such circumstances. Scientifically-grounded recommendations are provided to solve a number of questions concerning the guidance of muscular activity and the regulation of movements under extreme conditions. N70-28751*# Lockheed Missiles and Space Co., Sunnyvale, Calif. TECHNICAL FEASIBILITY DEMONSTRATION MODEL OF ORBITING EXPERIMENT FOR STUDY OF EXTENDED WEIGHTLESSNESS J. M. Smith, P. B. Maine et al 11 May 1970 174 p refs (Contract NAS1-8200) (NASA-CR-66934) Avail: CFSTI CSCL 06B The design, fabrication, and testing of a Technical Feasibility Demonstration Model (TFDM) of a one-primate configuration of the Orbiting Primate Experiment hardware is summarized. The TFDM has provisions for supporting a 6 kg rhesus monkey in an unrestrained fashion for a period of one year. Subsystems include: feeder, waterer, waste management, air circulation, temperature control, TV and illumination, behavioral programmer and associated task equipment, biotelemetry of ECG and temperature, detection of primate activity and vocalizations, primate mass measurement, and automatic primate retrieval at experiment conclusion. Among the tests reported are feeder vibration, accelerated one-year life testing of the feeder and waterer and acceptance tests, and a 56-day primate test. N70-28766 New York Univ., N.Y. ### EGO IDENTITY, TIME PERSPECTIVE, TIME CONCEPTUALIZATION, AND PLANNING Stanley Kaye (Ph.D. Thesis) 1969 159 p Avail: Univ. Microfilms: HC \$7.40/Microfilm \$3.00 Order No. 69-21191 The relation among the time variables perspective and conceptualization, the time variables and planning, and the relation of Ego Identity with these variables is discussed. Four hypotheses were formulated: (1) time conceptualization will vary positively with Ego Identity, (2) time perspective will vary positively with Ego Identity, (3) planning will vary positively with Ego Identity, and (4) a greater relationship will be noted between Ego Identity and conceptual foresight than between Ego Identity and perceptual foresight. Conceptual foresight and perceptual foresight were two factors subsumed under the general term planning. The findings did not support the hypothesized relation between time conceptualization and Ego Identity. The study showed that there is a relation between Ego Identity and both planning and time perspective. Dissert. Abstr. N70-28815*# State Univ. of New York at Buffalo. CENTER FOR THEORETICAL BIOLOGY 1969 137 p refs (Grant NGR-33-015-106) (NASA-CR-110182) Avail: CFSTI CSCL 06C Progress is reported on research in nuclear and cytoplasmic inheritance, models of central nervous system and sensory communication, statistical mechanics in biophysical systems, symbolic relational systems, theoretical pharmacology, quantum biochemistry, membranes and surfaces, cancer chemotherapy, and behavioral studies. R.B. N70-28817*# Pittsburgh Univ., Pa. Space Research Coordination ## TWO SURVEYS OF THE NEEDS OF ENGINEERING SCHOOLS IN THE FIELD OF BIOMECHANICAL AND HUMAN FACTORS ENGINEERING EDUCATION Erwin R. Tichauer (New York Univ.) and Alan A. Glaser 14 Apr. 1970 38 p refs (Grant NGL-39-011-002) (NASA-CR-110201; SRCC-124) Avail: CFSTI CSCL 06B Several excellent surveys about the state of the art of bioengineering, biomechanics, and biomechanical and human factors engineering at American universities and colleges already exist. This report endeavors to complement and supplement the aforementioned two strands of inquiries with the opinion of engineering educators about the needs to train, in sufficient numbers, badly needed professionals for the practice of this fast developing discipline. While the purpose of the two surveys was to obtain information on biomechanical and human factors engineering education in particular, the results are of interest and apply to most areas of biotechnology. N70-28833*# Techtran Corp., Glen Burnie, Md. THE PROBLEM OF THE ELECTROMYOGRAPHIC AND MECHANOGRAPHIC CHARACTERISTICS OF THE OPERATION OF THE HUMAN MOTOR APPARATUS DURING # EXERCISE [K VOPROSU OB ELEKTROMIOGRAFICHESKOY I MEKHANOGRAFICHESKOY KHARAKTERISTIKE RABOTY DVIGATELNOGO APPARATA CHELOVEKA V PROTESSE UPRAZHNENIYA] V. S. Averyanov Washington NASA Jun. 1970 11 p refs Transl into ENGLISH from Nervnaya Systema (Leningrad), No. 7, 1966 p 125 – 131 (Contract NASw-2037) (NASA-TT-F-12998) Avail: CFSTI CSCL 06P Experiments were performed on four test subjects, for a total of 80 experiments, involving the flexing and extension of the arm, with recording of bioelectric currents and mechanical movements. The relationships between the recordings were found to fall into three groups, with the following characteristics: There is an initial absence of a clearly expressed maximum of speed during flexing, followed by the appearance of a maximum during the beginning of the movement, and a final shift of the maximum toward the middle of the cycle. N70-28856# Kernforschungsanlage, Juelich (West Germany). Zentralabteilung Strahlenschutz. EXPERIENCE IN PRACTICAL RADIATION PROTECTION WITH THERMOLUMINESCENCE DOSIMETERS FOR THE DETERMINATION OF THE DOSAGE OF PARTIAL RADIATIONS [ERFAHRUNGEN IM PRAKTISCHEN STRAHLENSCHUTZ MIT ### THERMOLUMINESZENZDOSIMETERN ZUR BESTIMMUNG DER DOSIS BEI TEILBESTRAHLUNGEN] M. Heinzelmann Feb. 1970 22 p refs In GERMAN (JUEL-640-ST) Avail: CFSTI The experience after one year and the results of partial particle dosage determination with thermoluminescence, dosimeters are discussed. The results are compared with those from dosimeter films, worn as bracelets, and finger rings. The comparison shows that the film dosimeters are not suitable for determining the maximum values of the dosages received on hands. Author (ESRO) N70-28862# Kernforschungsanlage, Juelich (West Germany). Inst. fuer Medizin. ### DNA SUBUNITS, THE LINKING PHOSPHOPEPTIDES, AND THE COMPONENTS FOR DNA REPOLYMERIZATION Richard S. Welsh Jul. 1969 58 p refs Sponsored partly by Am. Heart Assoc., Inc. (Jul-612-ME) Avail: CFSTI The aim of this study was to prepare whole, unclumped nuclei, protected against enzymatic activity, and to isolate DNA from them in a form approaching as closely as possible that found in vivo. Two basically different forms of DNA exist: (1) a reversibly polymerized, associated state which gives subunits on EDTA (ethylenediamine tetraacetate) treatment, and (2) an irreversibly polymerized, EDTA-stable state. Protected nuclei gave DNA of type 1, whereas ruptured or Mg-ATP (Mg-adenosinetriphosphate) treated nuclei gave the irreversibly polymerized type 2. It was found that the DNA subunits obtained from protected nuclei could be irreversibly polymerized to given the type 2 DNA described by addition of the chromatographically purified, cell free components: one or more phosphopeptide (PP) fractions, two protein (enzyme) fractions. Mg-ATP, Mg(2+). If any of the components, especially the PP's were omitted, no irreversible polymerization occurred. The detailed procedures for preparation of the non-degraded DAN subunit fractions, and of the phosphopeptides and components needed for Author (ESRO) repolymerization are described. N70-28898# California Univ., Los Angeles. Lab. of Nuclear Medicine and Radiation Biology. DIFFERENTIAL EFFECT OF A CHRONIC DOSE OF GAMMA ### IRRADIATION ON SHRUBS IN THE NORTHERN MOJAVE DESERT H. W. Kaaz, A. Wallace, and E. M. Romney [1969] 14 p refs (Contract AT(04-1)-GEN-12) (UCLA-12-761) Avail: CFSTI A 33,600 curie Cs-137 gamma source, which was differentially shielded to increase the uniformity of the distribution of irradiation, was set up on a 15 meter tower in the center of a 9 hectare plot in the Rock Valley Area of the Northern Mojave Desert in January 1964. In the spring of 1969 the large majority of 5000 Ephedra nevadensis within the plot failed to produce flowers and very little vegetative growth occurred in contrast to a control plot and to other nonirradiated areas. The cumulative irradiation dose throughout the plot ranged from 3000 to 29,000 R. Irradiation effects on Lycium andersonii were uncertain and effects were doubtful on other species. Ephedra nevadensis and L andersonii have higher nuclear volume than do the other shrub species. Considerable resistance to gamma irradiation was observed for several of the other species present. N70-28920# Hamburg Univ. (West Germany).
Inst. fuer Allgemeine Botanik. THE DISINTEGRATION OF n-DECANE AND THE ASSIMILATION OF n-ALKANES BY A MARINE BACTERIUM [DER ABBAU VON UNDECAN UND DIE ASSIMILATION VON N-ALKANEN DURCH EIN MARINES BAKTERIUM] Albrecht Killinger (Ph.D. Thesis) 1969 90 p refs in GERMAN A marine bacterium which can oxidize n-alkanes, was isolated from North Sea water. The influence of the carbon chain length on the disintegration was investigated using n-decane as an example. By comparative analysis of the fatty acid sample after growth on several n-alkanes, the metabolic processes which can turn these substrates into useful carbon sources were investigated. ESRO N70-29049# Colorado Univ., Denver. Medical Center. DIGITAL COMPUTER ANALYSIS AND DISPLAY OF THE RADIOISOTOPE SCAN Technical Progress Report 1969 27 p refs Avail: CFSTI (Contract AT(11-1)-1472) (COO-1472-27) Avail: CFSTI A computer program for performing two dimensional fast Fourier transforms of radioisotope scans and carrying out the inversion of the transforms was developed. Methods of using these transforms to accomplish differential and band pass filtering of scans and to enhance scan resolution by deconvolution with a collimator response function are developed. Evaluation of the results of applying these procedures to scans of phantoms and patients' organs are evaluated. Methods developed for digital computer analyses and display of radioisotope scans are described. N70-29071# Joint Publications Research Service, Washington, D.C. #### **ENVIRONMENTAL POLLUTION IN THE USSR** 30 Apr. 1970 9 p Transl. into ENGLISH from Russian Journals (JPRS-50437) Avail: CFSTI The planning action taken to reduce noise from automobiles and automobile garages is described. Concern is also voiced about air pollution. S.S. N70-29085# Royal Aircraft Establishment. Farnborough (England) Engineering Physics Dept. AN ANTHROPOMETRIC SURVEY OF 200 RAF AND RN AIRCREW AND THE APPLICATION OF THE DATA TO #### N70-29188 #### FARMENT SIZE ROLLS R. E. Simpson and C. B. Bolton 1970 93 p refs Supersedes RAE-TR-67125; ARC-30918 (ARC-R/M-3612; RAE-TR-67125; ARC-30918) Copyright. Avail: CFSTI; HMSO: \pounds 2 8s; BIS\$8.65 An anthropometric survey of limited scope was undertaken in October and November 1966, involving 200 Royal Air Force and Royal Navy aircrew. The 44 measurements taken on each subject were mainly those used in the drafting of patterns for the RAF experimental range of aircrew functional garments. The acquired data was tabulated and presented in a form primarily suitable for functional clothing purposes. Tables and graphs are also included which give the data in a form suitable for use in aircrew work-space studies etc. Comparisons are made between specimen garment size-rolls for the 200 subjects based on the chest girth/torso hoop. chest girth/stature, and weight/stature as control parameters. Analysis of the data supports the recommendation that size-rolls for one-piece garments in which a good torso fit is essential should be based on two direct body measurements, such as chest girth and torso hoop, rather than include one or more indirect measurements like weight or stature in the control parameters. The data indicate that if one-piece garment torso fit is not important, it is better logistically to use chest girth/stature of weight/stature as controls for garment sizing. From the experience gained during this survey, suggestions are made regarding measuring techniques and procedures which should prove useful in a larger scale survey Author (ESRO) which is recommended. N70-29188# Michigan State Univ., East Lansing. Dept. of Botany and Plant Pathològy. PRIMARY PRODUCTIVITY, CHEMO-ORGANOTROPHY, AND NUTRITIONAL INTERACTIONS OF EPIPHYTIC ALGAE AND BACTERIA ON MACROPHYTES IN THE LITTORAL OF A LAKE, PART 2 Harold LeRoy Allen (Ph.D. Thesis) 1969 201 p refs (Contract AT(11-1)-1599; Grants NSF 80-15665; NSF GB-6538) (COO-1599-25-Pt-2) Avail: CFSTI Assessment of epiphytic algal and bacterial in situ community metabolism, and physiological-nutritional interrelationships of macrophyte-epiphyte systems, were investigated in the littoral zone of a small temperate lake from April 1968 through May 1969. Annual primary productivity, chemo-organotrophic utilization of dissolved organic compounds, and field and laboratory studies of macrophyte-epiphyte interactions were monitored by carbon-14 techniques. Qualitative and quantitative photosynthetic pigment composition, and a brief taxonomic examination of the sessile complex, accompanied measurement of field parameters. Productivity measurements of epiphytic algae on artificial substrata colonized in emergent and submergent macrophytic vegetation sites were compared over an annual period with pigment estimates of biomass. The results indicate biomass are not indicative of photosynthetic activity, except during periods of intense productivity. Author ### IAA ENTRIES A70-28379 # Man-machine design for the Apollo navigation, guidance, and control system - Revisited - Apollo, a transition in the art of piloting a vehicle. J. L. Nevins. *International Fedération of Automatic Control, Symposium on Automatic Control, 3rd, Toulouse, France, Mar. 2-6, 1970, Paper.* 50 p. 17 refs. Outline of the anticipated progress of man-machine Apollo system designs toward ones requiring less human labor in piloting, supervision and control operations. It is visualized that the expected increases in component reliability and decreases in component size will result in flight system designs with a much higher flight control automation level. The subjects discussed specifically include man-machine communication and integration, the lunar landing phase, the man-machine interaction in spacecraft attitude control, and CMC and LGC programs. A70-28386 # On man-machine coupling concerning the control of a machine whose dynamics do not present damping factors. Racult and Meziere (Compagnie des Compteurs, S.A., Montrouge, Hauts-de-Seine, France). International Federation of Automatic Control, Symposium on Automatic Control, 3rd, Toulouse, France, Mar. 2-6, 1970, Paper. 27 p. Research supported by the Direction des Recherches et Moyens d'Essais. Study of the behavior of the man-machine system in a tracking task, when the machine develops a double pure integration which makes the task of the pilot difficult; it applies particularly to helicopters, certain ocean-going craft, and all those aircraft which utilize propellers directly driven by the man. The particularly interesting case was considered in which only a visual stimulus triggers the control feedback; the control system is direct. The results are plotted graphically and discussed. A70-28392 * # Simulation and error analysis of a manual rendezvous system. Alan M. Schneider and Howard Koble (California, University, La Jolla, Calif.). International Federation of Automatic Control, Symposium on Automatic Control, 3rd, Toulouse, France, Mar. 2-6, 1970, Paper. 30 p. 7 refs. Grant No. NGR-05-009-106 Description of a system for navigation, guidance, and control of a spacecraft to rendezvous with an orbiting target, based entirely on observations by handheld, unpowered instruments, and with computations performed entirely by hand. The results of an interactive simulation of this system through a selected set of rendezvous missions are outlined, which demonstrate feasibility in the presence of realistic errors. The simulation is carried out by a trained operator working in conversational mode with a desk-size digital computer. It is shown that the manual rendezvous system is strongly convergent, so that the real penalty of errors is not failure to rendezvous, but using more fuel and time than would otherwise be necessary. F.R.L. A70-28394 # The design of the control system spacecraft stabilisation with human operator. V. V. Solodovnikov, A. N. Dmitriev, V. V. Semenov, S. K. Arutuinov, and E. S. Lobusov. International Federation of Automatic Control, Symposium on Automatic Control, 3rd, Toulouse, France, Mar. 2-6, 1970, Paper. 18 p. 7 refs. Consideration of the active role of man in solving numerous space problems such as rendezvous, midcourse correction, landing, etc. All these operations include manual spacecraft stabilization. Because of their great importance, analytical design is necessary. Attention is given to the dynamic and information research of human-operator features. The major reason for manual tracking is the necessity for constancy of information transmission rate. The correlation between random delay time and input provided an opportunity to obtain a stochastic dynamic model of the operator. A70-28526 # Selection of astronaut cooling systems for extravehicular space missions. D. C. Howard and R. G. Syversen (United Aircraft Corp., Windsor Locks, Conn.). (American Institute of Aeronautics and Astronautics, Thermophysics Conference, 4th, San Francisco, Calif., June 16-18, 1969, Paper 69-617.) Journal of Spacecraft and Rockets, vol. 7, Apr. 1970, p. 498-501. 5 refs. (For abstract see issue 17, page 2914, Accession no. A69-33278) A70-28775 # In-flight stress (Napriazhennost' v polete). V. L. Marishchuk, K. K. Platonov, and E. A. Pletnitskii. Moscow, Voenizdat, 1969. 119 p. 86 refs. In Russian. The results of a study of the causes of in-flight stress and of methods of preventing and eliminating it are presented. The manifestations of stress under flight conditions and the physiological bases of such stress are considered. Methods of studying and predicting stress are described, as well as means of preventing and overcoming stress. Special physical training for overcoming stress is suggested, and a list of exercises for overcoming stress is presented. Methods of estimating the emotional stability of a flight crew are outlined. A.B.K. A70-28816 Transducers for bioimplantable telemetry systems. George D. Summers (Fairchild Hiller Corp., Germantown, Md.). *IEEE Transactions on Industrial Electronics and Control Instrumentation*, vol.
IECI-17, Apr. 1970, p. 144-150. Description of a candidate bioimplantable telemetry system and the requirements it imposes on transducer development. A related alternative system, possibly more suitable for self-use by nonhospitalized persons, is outlined. It is pointed out that there exists a hitherto largely unstated but urgent need for means of obtaining data from within the body, on a long term basis, without continuously or repeatedly penetrating the skin. With such a system, the health and lifespan of many people would be improved. The described candidate systems exist and there may be others of superior merit. M.M. A70-28833 Cardiac metabolic response to hyperbaric oxygen. Don H. Blount (Melpar, Inc., Falls Church, Va.). Society for Experimental Biology and Medicine, Proceedings, vol. 133, Apr. 1970, p. 1129-1131. 11 refs. Research supported by the West Virginia Heart Association and Melpar, Inc. Experimental investigation of the possibility that alterations in cardiac aerobic and anaerobic pathways may be produced when rats are subjected to hyperbaric pressures of oxygen for periods of time sufficient to produce evidence of central nervous system toxicity. Rats were exposed to 45 psig of oxygen until central nervous system toxicity was evident. Oxygen consumption, lactic acid production, and adenosine-5'-triphosphoric acid (ATP) concentration were studied in the heart tissue of these rats after their hyperbaric oxygen experience. Of these 3 parameters only the lactic acid production proved to be significantly different in the experimental animal. Heart homogenates from the exposed rats produced a greater amount of lactic acid than in control rats. A70-28834 * Hypothermia, radiation, and the immune response. Eunice Yin, J. M. McKenna, and X. J. Musacchia (Missouri, University, Columbia, Mo.). Society for Experimental Biology and Medicine, Proceedings, vol. 133, Apr. 1970, p. 1207-1211. 22 refs. NSF Grant No. GB-8776; Grant No. NGR-26-004-021. Observation of an adverse effect of hypothermia for 18 hr to the immune response in hamster sera up to 10 days after primary immunization with Influenza A virus vaccine. Hypothermia caused less inhibition to the secondary response than did radiation, while 2000 R completely destroyed the primary response of both active and hypothermic hamsters. Hypothermia under the conditions described did not afford any protection to the radiosensitivity of either the primary or the secondary immune response. The combination of hypothermia and radiation seemed to act synergistically in lowering the immune response. A70-28890 # Changes in the phonocardiogram during experimental radiation disease (Izmeneniia fonokardiogrammy pri eksperimental'noi luchevoi bolezni). E. R. Sidorenko and A. A. Chevlytko (Minskii Meditsinskii Institut, Minsk, Belorussian SSR). Akademiia Nauk BSSR, Doklady, vol. 14, Mar. 1970, p. 283-285. 7 refs. In Russian. Study of phonocardiograms, EKGs, cardiac activity phases and Kunos-Garan mechanoelectrical coefficient (1956) in 5 dogs prior to and after exposure to single X-ray doses of 600 r. Statistical data analysis indicates an increase in the strength of Q-to-I tones and in the duration of I and II tones, and a decrease in the tone amplitudes and in the mechanoelectrical coefficient during the ensuing radiation desease. These changes reach a maximum on the 10th to 17th day after exposures. V.Z. A70-28998 * Some neurological species differences - A posteriori. William R. Mehler (NASA, Ames Research Center, Neurobiology Branch, Moffett Field, Calif.). New York Academy of Sciences, Annals, vol. 167, Oct. 24, 1969, p. 424-468. 158 refs. NASA-supported research. Study of neurological differences in spinal projections of 4 Rheus and 8 Cynomolgus monkeys, 4 opossums, 5 rats, one rabbit, 3 cats and 5 chimpanzees subjected to spinal cordotomies of various extents at cervical and thoracic levels. The human material used in comparison consisted of cervical, thoracic and medullary level cordotomies with postoperative survivals from 2 to 26 days. A selective silver impragnation technique developed by Nauta is used in the observations. An extensive discussion of the results is given. V.Z. A70-29112 # The relationship between the predicted maximum oxygen uptake (V(0) max) and the age of subjects employed in various professions. S. Kozłowski, H. Kirschner, A. Kamiński, and R. Starnowski (Akademia Medyczna, Starachowice, Poland). (Polskie Archwum Medycyny Wewnętrznej, vol. 42, no. 2, 1969.) Polish Medical Journal, vol. 8, no. 6, 1969, p. 1303-1311. 18 refs. Translation. In 257 white-collar workers and workmen, aged 20-64, a gradual age-dependent decrease of the predicted maximum oxygen uptake was observed (determined by the indirect method of Astrand-Ryhming after previous verification of the applicability of this method in the studied population) independently of type of work performed by these subjects or light manual work or sedentary work. However, the efficiency of the oxygen transport system was statistically significantly higher in men performing physical work than in those doing light physical work or sedentary work independently of their age. The differences reached 20-30%. (Author) A70-29113 * Yields of Hydrogenomonas eutropha from growth on succinate and fumarate. Leonard Bongers (Martin Marietta Corp., Research Institute for Advanced Studies, Baltimore, Md.). *Journal of Bacteriology*, vol. 102, May 1970, p. 598, 599. 10 refs. Contract No. NAS 2-5651. Molar growth yields were determined from chemostat cultures of Hydrogenomonas eutropha on succinate and on fumarate. The yields from culture on succinate were about 12 g higher than on fumarate. Assuming this difference to be equivalent to 1 molecule of adenosine triphosphate, it is concluded that the oxidation by oxygen of the Hydrogenomonas cytochrome b yields 1 molecule of adenosine triphosphate. (Author) A70-29121 Accuracy of visual spatial interpolation. H. E. Guttmann and B. H. Finley (Sandia Laboratories, Albuquerque, N. Mex.). *Ergonomics*, vol. 13, Mar. 1970, p. 243-246. 7 refs. AEC-supported research. Investigation of the accuracy with which observers could estimate the location of a point within a rectangular area. The experiment is described, in which highly motivated subjects (a sample of military pilots) with normal to superior vision and with previous experience in map reading, were required to make two-dimensional interpolations to an accuracy of one-tenth of a grid dimension, which can be expressed as a scale interval of one-tenth. The results show that the subjects were able to report both coordinates to the nearest tenth of a cell dimension in approximately 88% of the cases; the number of errors exceeding one-tenth was negligible. It is concluded that with specialized training even greater accuracy might be achieved. A70-29241 Cardiovascular effects of paced respiration and selective attention. Hiram E. Fitzgerald and Stephen W. Porges (Michigan State University, East Lansing, Mich.). *Psychonomic Science*, vol. 19, Apr. 25, 1970, p. 65, 66. 14 refs. Research supported by the Michigan State University. The effects of paced respiration (PR) and attentive observation (ATT) on heart rate (HR) and finger-pulse amplitude (FPA) were investigated in adult female Ss. Although HR responses to trial onset were task dependent, accelerating for Group PR and decelerating for Group ATT, temporally conditioned anticipatory HR deceleration was obtained across tasks. Across trials, HR decelerated and FPA dilated, indicating autonomic habituation to the experimental conditions. Methodological implications for paced respiration research and FPA analysis were discussed. (Author) A70-29242 EEG changes after 1, 4, and 7 days of sensory deprivation - A cross-sectional approach. John P. Zubek, Jean Mary Shephard, and S. L. Milstein (Manitoba, University, Winnipeg, Manitoba, Canada). *Psychonomic Science*, vol. 19, Apr. 25, 1970, pc. 67, 68. 13 refs. Defence Research Board of Canada Grant No. 9425-08; National Research Council of Canada Grant No. APA-290. Three groups of Ss, exposed to 1, 4, or 7 days of sensory deprivation (darkness and silence), all showed a significant post-isolation decrease in occipital alpha frequency. However, no indication of a progressive decrease in mean alpha frequency as a function of increasing duration of sensory deprivation was obtained, a finding contrary to that reported in several earlier studies employing a longitudinal approach. After each of the three durations, the magnitude of the post-isolation decrease was approximately 1 Hz. It was concluded that a different temporal pattern of EEG changes may occur, depending on whether a cross-sectional or longitudinal test procedure is employed, a finding of considerable importance for future research in the area of sensory and perceptual deprivation. (Author) A70-29296 # Portable device for preflight medical examination of pilots (Portativnyi pribor dlia predpoletnogo meditsinskogo osmotra letchikov). A. N. Morozov and V. P. Šterlikov. *Voenno-Meditsinskii Zhurnal*, Mar. 1970, p. 69, 70. In Russian. Description of a compact portable device for simultaneously recording systolic and diastolic arterial pressure, body temperature and pulse rates during preflight medical examination of flying personnel. The device uses a distal-perimetric oscillographic technique proposed by Kazar'ian (1965) for arterial pressure recording from fluctuations of extremity perimeters. A transparent slide rule is used for reading the pulse rates from oscillograms. A zero-method servosystem is used at a frequency of 400 Hz for temperature measurements. V.Z. A70-29297 # Some psychophysiological characteristics of pilot activity for various landing approach systems (Nekotorye psikhofiziologicheskie osobennosti deiatel'nosti letchikov pri razlichnykh sistemakh zakhoda na posadku). L. S. Isaakian. Voenno-Meditsinskii Zhurnal, Mar. 1970, p. 70-72. In Russian. Preliminary
results of a comparative analysis of pilot activity during various types of landing approaches with different instrumentation levels. It is pointed out that the usual SP-50 system of landing approach control is more complex in terms of the pilot's instrument reading activity than the 1M system and the still less demanding BSU-3P system. It is found that the average heart beat and respiration rates of pilots are markedly lower when the latter is used, while there is no safely recorded difference between these rates for the former two systems. Data concerning the distribution of the pilot's attention between individual instruments during landing approaches are also given. A70-29298 # A method for the objective determination of visual acuity (Metod ob'ektivnogo opredeleniia ostroty zreniia). M. S. Nikitin. *Voenno-Meditsinskii Zhurnal*, Mar. 1970, p. 73, 74. In Russian. Description of a technique for determining the visual acuity with the aid of a tape rotating on a drum behind a screen with a window. Squares matching in size the characters on a Sivtsev-Golovin table are drawn on the tape in staggered rows. The readings of a nystagmograph during examinations are used for obtaining visual acuity ratings when the patient's vision follows the movements of staggered squares on the tape. V.Z. A70-29322 * Stereotaxic atlas of the infant rat hypothalamus. Thelma Valenstein, Barbara Case, and Elliot S. Valenstein (Fels Research Institute, Yellow Springs, Ohio). *Developmental Psychobiology*, vol. 2, no. 2, 1969, p. 75-80. 5 refs. NIH Grant No. M-4529; Grant No. NGL 36-005-001. Description of an electrode placement ancillary technique for obtaining a stereotaxic atlas of the hypothalamus. The technique is applied to a group of 91 male and female albino Holzman strain rats 1, 7 and 14 days old. A stereotaxic atlas of the hypothalamus of rats is drawn on the basis of this experiment. V.Z. A70-29323 Investigations into the fluctuations of proprioceptive reflexes in man. I - Fluctuations of the patellar tendon reflex and their relation to the vegetative rhythms during spontaneous respiration. W. Schmidt-Vanderheyden, L. Heinich (München, Universität, Munich, West Germany), and H. P. Koepchen (Max-Planck-Institut für Psychiatrie, Munich, West Germany). *Pflügers Archiv*, vol. 317, no. 1, 1970, p. 56-71. 50 refs. Research supported by the Deutsche Forschungsgemeinschaft. In relaxed humans in a sitting position the patellar tendon reflex was mechanically elicited repetitively with an interval of 0.6 sec. The electromyogram of the quadriceps muscle was recorded by surface electrodes. The respiratory movements of thorax and the ear plethysmogram were recorded simultaneously. The recordings were analyzed by automatic auto- and cross-correlation functions. The reflex amplitudes fluctuated either irregularly or with distinct coordinations with respiration and/or cardiovascular rhythms. In about 50% of the experiments there were coordinations between the fluctuations of reflex amplitudes and respiration. In most of these cases the fluctuations of reflex amplitudes were synchronous with respiration and/or with respiratory cardiovascular rhythms, and showed inspiratory increase of the reflex amplitudes. Some time coordinations in integral numbers could be observed between the fluctuations of reflexamplitudes and respiration ('relative coordination'). In the case of a periodic respiration the same superimposed period could be demonstrated in the reflex fluctuations. In some rare cases a coordination between cardiovascular and reflex fluctuations without any relation to respiration was found. The central nervous mechanism of the somato-vegetative interrelations are discussed. (Author) A70-29324 Investigations into the fluctuations of proprioceptive reflexes in man. II - Fluctuations of the patellar tendon reflex and their relation to vegetative rhythms during controlled respiration. W. Schmidt-Vanderheyden (München, Universität, Munich, West Germany) and H. P. Koepchen (Max-Planck-Institut für Psychiatrie, Munich, West Germany). *Pflügers Archiv*, vol. 317, no. 1, 1970, p. 72-83. 22 refs. Research supported by the Deutsche Forschungsgemeinschaft. During controlled, defined respiratory cycles and periods of voluntary apnea in healthy young men in a sitting position the patellar tendon reflex was mechanically elicited continually. During voluntary apnea a persistence of regular reflex fluctuations was observed which had about the same frequency of the previous spontaneous respiration. An exact coordination or a correlation in integral numbers could be demonstrated between reflex-fluctuations and a controlled respiration in intervals of 2.5-12 sec. When such a coordination had occurred and an apnea was interposed, the reflex-fluctuations took a frequency of about 12/min like that of the previous spontaneous respiration independently of the frequency of the preceding controlled respiration. In the range of frequencies from the respiratory frequency to half that value a synchronization between respiration and reflex fluctuations ensued immediately. During a controlled respiration with an interval between the spontaneous respiratory interval and double that interval, it took a longer time until an exact coordination of reflex fluctuations and respiration appeared. In addition, during apnea and extremely slow respiration coordinations of the tested parameters in a 1:2 or 1:3 ratio occurred. In comparison with earlier results of animal experiments conclusions are drawn concerning the possible site of the observed somato-vegetative coordinations. (Author) A70-29325 Is there a nitrogen elimination by the human lung (Gibt es eine Stickstoffabgabe über die menschliche Lunge). K. Muysers (Bonn, Universität, Bonn, West Germany). *Pflügers Archiv*, vol.317, no. 2, 1970, p. 157-172. 7 refs. In German. Investigation of the possible respiratory elimination of nitrogen by the human lung. To examine this problem, analyses of expired air by mass spectrometry and volume displacement in closed systems were performed. The results obtained are tabulated and discussed. They suggest that nitrogen is eliminated by the human lung; the observed elimination ranges between 1.5 and 9.1 ml/min at rest, and up to 30.0 ml/min during exercise. A70-29326 # Dynamics of changes in the marrow granulocyte reserve of animals exposed to chronic gamma radiation (Dinamika izmeneniia granulotsitarnogo rezerva kostnogo mozga zhivotnykh, podvergnutykh khronicheskomu gamma-oblucheniiu). E. S. Zubenkova and B. A. Markelov. Kosmicheskaia Biologiia i Meditsina, vol. 4, Jan.-Feb. 1970, p. 3-6. 6 refs. In Russian. Study of variations in the marrow granulocyte reserve of 55 dogs exposed to 25 to 225 rem/year doses of gamma radiation over a period of 1.5 year, with or without instramuscular injections of a pyrogenic agent. A certain depression of leukopoiesis established between the 6 and 14th months of the experiment in dogs exposed to 225 rem/year radiation doses was followed by a gradual resoration of the marrow granulocyte reserve. As a result, the leukocyte reaction of the dogs to the pyrogenic agent was normalized by the 16-18th months of the experiment. A70-29328 # Cultivation of plants in closed biological cycles with the use of keramsit (Kul'tivirovanie rastenii v sistemakh zamknutogo krugovarota veshchestv s ispol'zovaniem keramzita). I. V. Tsvetkova, V. P. Zamota, and E. V. Maksimova. Kosmicheskaia Biologiia i Meditsina, vol. 4, Jan.-Feb. 1970, p. 11-15. 11 refs. In Russian. Description of experiments in plant growing by the hydroponic method using a porous alumoferrisilicate as the solid substrate. It is found that substantial changes occur in the chemical composition of this material after it has been used four times repeatedly in biological cycles. It is further found that it undergoes a decomposition involving the separation of elements including aluminum into the nutrient solution when it is used repeatedly for a long period of time. This reduces the yield of the plants and changes adversely the chemical composition of their green mass. V.Z. A70-29329 # Activity of certain blood serum enzymes in rats during a prolonged hypokinesia (Aktivnost' nekotorykh fermentov syvorotki krovi u krys pri dlitel'noi obezdvizhennosti). E. E. Simonov and I. V. Fedorov. Kosmicheskaia Biologiia i Meditsina, vol. 4, Jan.-Feb. 1970, p. 16-18. 18 refs. In Russian. Study of the activity of glutamate asparagin and glutamate alanine aminotransferases, ketoso-l-phosphate aldose, lactate dihydrogenase, and nonspecific choline esterase in the blood serum of a group of 39 white rats subjected for 1, 15 and 60 days of hypokinesia. The activity of all these enzymes was higher in experimental rats than in control rats during the early stage of hypokinesia and continued to increase (aminotransferases) or decreased (the rest of enzymes) during the later stage of the experiment. Theories are proposed to explain these observations, V.Z. A70-29330 # Thermostability of white mice in an ambient medium with different rates of temperature variations (Termoustoichivost' belykh myshei pri razlichnykh skorostiakh izmeneniia temperatury vneshnei sredy). I. P. Shcherbachev. Kosmicheskaia Biologiia i Meditsina, vol. 4, Jan.-Feb. 1970, p. 18-22. In Russian. Study of survival rates in a group of 309 white mice exposed to upward and downward temperature variations from room temperature at rates from 0.01 to 3 deg/min at 40-70% humidity. The dependence of the rectal temperature on ambient temperature variations is also investigated in these mice. Statistical analysis of the observations indicates that the mice die in a shorter time at higher (or lower) body and ambient temperatures when the rates of the temperature increase (or decrease) are higher. V.Z. A70-29331 # Theoretical and experimental problems in the study of the mechanisms of the vestibular nystagmus (O teoreticheskikh i eksperimental 'nykh problemakh issledovaniia
mekhanizmov vestibuliarnogo nistagma). A. N. Razumeev, V. G. Sragovich, B. G. Sushkov, and A. A. Shipov. Kosmicheskaia Biologiia i Meditsina, vol. 4, Jan.-Feb. 1970, p. 22-30. 41 refs. In Russian. Review of published studies concerning the mechanisms of the vestibular nystagmus. A mathematical model of the interaction between the vestibular and oculomotor apparatuses is proposed as the basis of a possible mechanism of the development of a vestibular nystagmus. The anatomical and physiological correlations between the components of this model during the processing of afferent information are discussed. Experiments designed to bring this model closer to the cerebral structures responsible for the nystagmus are described. V.Z. A70-29332 # Problem of human tolerance under thermal stresses (K probleme perenosimosti chelovekom teplovoi nagruzki). S. M. Gorodinskii, G. V. Bavro, and E. I. Kuznets. *Kosmicheskaia Biologiia i Meditsina*, vol. 4, Jan.-Feb. 1970, p. 30-34. 7 refs. In Russian. Discussion of the value of various physiological indices as criteria of the thermal stress tolerance of man. Rectal temperature is found to be an insufficiently informative criterion of thermal stress tolerance. A closer relation is established between tolerance and the thermal condition of the body surface. It is also shown that the mean temperature of the body is a useful criterion and that the tolerance can be varied substantially by localized cooling of portions of the body. V.Z. A70-29333 # Calculation of the minimum ventilation volume requirement for special insulating equipment (K voprosu o raschete minimal'no neobkhodimogo ob'ema ventiliatsii izoliruiushchego spetssnariazheniia). V. V. Selivanov. Kosmicheskaia Biologiia i Meditsina, vol. 4, Jan.-Feb. 1970, p. 34-38. In Russian. Description of a procedure for calculating the minimum ventilation volume requirement of a space suit for various levels of individual space-suit-air pollutants and their mixtures. Formulas are derived for determining this requirement for various intensities and locations of gas discharges from the body. V.Z. A70-29334 # Problem of normalizing high intensity noises (K probleme normirovaniia shumov bol'shoi intensivnosti). E. M. Iuganov, Iu. V. Krylov, and V. S. Kuznetsov. *Kosmicheskaia Biologiia i Meditsina*, vol. 4, Jan. Feb. 1970, p. 38-41. 19 refs. In Bussian. Study of the effects of 500 Hz 114-116 and 125-126 db noise on the auditory thresholds, blood pressure and the time of response to light stimuli in a group of 64 male subjects, covering a total of 152 tests. Unfavorable effects of 125-126 db noise on the cardiovascular system and auditory and visual analysors are established. Noise levels of 114-116 db are accepted as permissible during the active phases of space flights. V.Z. A70-29335 # Some specific characteristics of human energy consumption during the simulation of modified gravitation (Nekotorye osobennosti energotrat cheloveka pri modelirovanii izmenennoi gravitatsii). A. V. Eremin, V. I. Stepantsov, V. I. Sokolov, and M. A. Tikhonov. *Kosmicheskaia Biologiia i Meditsina*, vol. 4, Jan.-Feb. 1970, p. 41-45. 7 refs. In Russian. Study of the energy consumption in 4 male subjects during the walking at 4-4.5 km/h and running at 9-9.5 km/h on a 'running lane' with controlled motion. The force of gravity was modified during the experiments by rubber shock absorbers attached to a girdle on the subject and pulling him down to the plane of the lane, or by changing his position with respect to the force of gravity vector on a special 'pseudogravitation' stand. It is found that walking and running require more energy in a supine position than in a vertical position even when the loads along the horizontal axis of the body are equal. A70-29336 # Possibilities of using clinical data as a basis for permissible radiation exposures under conditions of prolonged space flights (Vozmozhnosti ispol'zovaniia klinicheskikh dannykh dlia obosnovaniia dopustimykh luchevykh nagurzok v usloviiakh dlitel'nykh kosmicheskikh poletov). A. K. Gus'kova. Kosmicheskaia Biologiia i Meditsina, vol. 4, Jan.-Feb. 1970, p. 46-49. 7 refs. In Russian. Review of available clinical observations of the effects of systematic professional exposures to radiation in an attempt to estimate the permissible levels of radiation exposures during prolonged space flights. Radiation exposure levels producing clinical syndromes during various manifestations of the radiation disease are discussed. Suggestions are given for further clinical studies to collect more data on the development of chronic radiation damages as criteria for the establishment of permissible radiation exposure levels during space flights. A70-29337 # Mental working capacity of the subjects during the period of aftereffects of accelerations up to 5g. (Umstvennaia rabotosposobnost' ispytuemykh v period posledeistviia uskorenii do 5 g.). A. L. Narinskaia. Kosmicheskaia Biologiia i Meditsina, vol. 4, Jan.-Feb. 1970, p. 49-52, 6 refs. In Russian. Centrifuge simulation study of the attention shift and stability, the operational memory shifts, the development and shifts of routine mental habits, the memory productivity and the sensomotor reactions in a group of 30 fighter pilots prior to and after exposure to stepwise 30-second accelerations from 3 to 5g for a total acceleration time of up to 1 min 20 sec. Accelerations impaired performance by 50% in more than half of the subjects. The mental routine of the subjects was affected the hardest. A70-29338 # Possible specific features of the progress of the principal stomatologic diseases during the simulation of certain conditions of prolonged space flights (Vozmozhnye osobennosti techeniia osnovnykh stomatologicheskikh zabolevanii pri modelirovanii nekotorykh uslovii dlitel'nykh kosmicheskikh poletov). T. V. Nikitina. Kosmicheskaia Biologiia i Meditsina, vol. 4, Jan.-Feb. 1970, p. 53-56. 11 refs. In Russian. Evaluation of available Soviet and American simulated medical test data concerning possible stomatologic disorders which may afflict crew members during prolonged space flights. Some specific stomatologic conditions whose development under prolonged extremal loads should be anticipated are discussed briefly. These include gingivitis, stomatitis, dental caries, parodontitis and odontogeneous inflammations. V.Z. A70-29340 # Study of the working capacity of an operator under conditions of a prolonged bed rest (K voprosu rabotosposobnosti operatora v usloviiakh dliteľ nogo posteľ nogo soderzhaniia). E. S. Zavíalov, S. G. Meľ nik, G. Ia. Chugunov, and A. A. Vorona. Kosmicheskaia Biologiia i Meditsina, vol. 4, Jan.-Feb. 1970, p. 61-65. 9 refs. In Russian. Investigation of the effects of hypokinesia on the working capacity of 6 subjects who performed various manual aircraft control assignments during a 100 day period of bed rest, with or without physical exercises on a special stand. The negative effects of polyinesia on the performance of the subjects are noted. Routine control operations requiring instrument dial scanning and well-coordinated precision motions were affected the most. V.Z. A70-29341 # Ultraviolet fluorescence of biological objects exposed to ionizing radiation effects (Ul'trafioletovaia fluorestsentsiia biologicheskikh ob'ektov, podvergnutykh deistviiu ioniziruiushchei radiatsii). S. N. Aleksandrov, I. E. Brumberg, I. E. Vorobtsova, T. M. Kondrat'eva, V. G. Safronova, and A. S. Iagunov. Kosmicheskaia Biologiia i Meditsina, vol. 4, Jan.-Feb. 1970, p. 66-72. 26 refs. In Russian. Experimental study of the hereditary UV luminescence of cancerous cells of mice and lymphosarcomatous cells of rats transplanted to nonirradiated animals after exposure to a 500 r dose of ionizing radiation. It is found that the daughter cells produced by such transplanted cells retained the fluorescent properties of ther parent cells and passed on these properties to their offspring during the multiplication in nonirradiated organisms. The hereditary transmission of radiation-induced changes in the myelocytes, metamyelocytes and segmental-nucleus neutrophphils of irradiated rats is also demonstrated. The various types of radiation damage leading to the intensification of UV fluorescence in irradiated cells are discussed. A70-29342 # EEG characteristics in pilots. I (O kharaktere EEG u letchikov. I). A. N. Litsov, V. V. Nistratov, and V. G. Terent'ev. Kosmicheskaia Biologiia i Meditsina, vol. 4, Jan.-Feb. 1970, p. 73, 74. In Russian. Results of an analysis of a total of more than 1200 EEGs of pilots recorded in a quiet reclined position with closed eyes. High and medium alpha-rhythm activities are established in 77.7% of tests. The distribution of the subjects according to alpha-wave amplitude is moderately asymmetrical with a maximum amplitude between 70 and 90 microvolt. It is concluded that the alpha- and beta-rhythms prevail in most healthy pilots. V.Z. A70-29343 # Effect of variations in the daily human vital activity rhythm on the dynamics of electrolyte excretion (Vliianie izmeneniia sutochnogo ritma zhiznedeiatel'nosti cheloveka na dinamiku ekskretsii elektrolitov). V. P. Krotov and L. A. Lugovoi. Kosmicheskaia Biologiia i Meditsina, vol. 4, Jan.-Feb. 1970, p. 74-77. 7 refs. In Russian. Study of the dynamics of daily electrolyte excretion during 45 day experiments on 2 subjects whose daily working time was varied and work-and-rest schedule was shifted by 12 hr during the experiments. Flame photometry was used for determining the Na, K and Ca contents in the urine of the subjects every 4 hr. The adaptation of daily urine discharges and Na, K and Ca excretion to the shifts in the daily work-and-rest routine is discussed. Disagreement between the results of this study and the results of Scharp (1960) is noted. A70-29344 # Effect of some pharmacological substances on the stability of animals under certain extremal loads (Vliianie nekotorykh farmakologicheskikh veshchestv na ustoichivost'
zhivotnykh k nekotorym ekstremal'nym nagruzkam). V. E. Belai, P. V. Vasil'ev, and G. D. Glod. Kosmicheskaia Biologiia i Meditsina, vol. 4, Jan.-Feb. 1970, p. 77-79. In Russian. Study of the effects of phenamine, sidnocarb, strychnine, securinine, araleside, trioxazine, banactisine and chlordiazepoxide injections on the resistance of 1684 white mice and 116 white rats to g-accelerations and to acute hypoxia at atmospheric pressures corresponding to altitudes of 10.5-11 km. The floating capability of experimental animals with attached weights was used as a criterion of their physical condition in some of the experiments. The diverse effects of these injections on the resistance of mice and rats to different stresses are indicated. Thus, the acceleration and hypoxia resistance of experimental animals were increased substantially but their physical condition was weakened after chlordiazepoxide injections. V.Z. A70-29345 # Effect of the somatotropic hormone and esculamine on the survival of rats under acceleration (Vliianie somatotropnogo gormona i eskulamina na vyzhivaemost' krys pri vozdeistvii uskorenii). V. G. Ovechkin and G. V. Tumanov. Kosmicheskaia Biologiia i Meditsina, vol. 4, Jan.-Feb. 1970, p. 80. In Russian. Brief description of an experiment in which somatotropic hormone injections were given to male and female rats subjected then to accelerations of up to 20g for 1.5 to 3 hr. The survival rates increased in male rats and decreased in female rats after injections of human or porcine somatotropic hormones. These effects were less pronounced after injections of the bovine hormone. Similar observations were made after injections of esculamine. V.Z. A70-29346 # Change in the total protein and protein fraction contents of the blood serum of rats under highland conditions (Izmenenie soderzhaniia obshchego belka i belkovykh fraktsii v syvorotke krovi krys v usloviiakh vysokogor'ia). T. M. Tukhtaev and S. I. Pauk. Kosmicheskaia Biologiia i Meditsina, vol. 4, Jan.-Feb. 1970, p. 81, 82. In Russian. Study of the dynamics of total protein content and protein composition in the blood serum of 80 rats kept at a natural altitude of 3600 m for 1 to 15 days before decapitation. A decrease in total protein content, largely due to the decreases in albumin and alpha and beta globulin fractions, was observed by the 7th day of the experiment, followed by a partially recovery after the 10th day, which was still incomplete at the end of experiment. V.Z. A70-29347 # Electrolyte composition of the cerebrospinal fluid and cerebral blood of rabbits after exposure to accelerations (Elektrolitnyi sostav spinnomozgovoi zhidkosti i tserebral'noi krovi u krolikov posle vozdeistviia uskorenii). A. G. Kuzovkov and I. D. Kudrin. Kosmicheskaia Biologiia i Meditsina, vol. 4, Jan.-Feb. 1970, p. 82-84. 7 refs. In Russian. Determination of Na, K and pH in the cerebrospinal fluid and cerebral blood of 16 rabbits exposed to a single sequence of 5 30-sec 5g accelerations at intervals of 1.5 min, or to the same acceleration sequences repeated 5 times over a period of 5-7 days. Higher contents of K are established in these tissues of experimental rabbits exposed to accelerations, especially to repeated acceleration sequences. A70-29351 # Functional properties of the surface membranes of excitable cells, and metabolism (Funktsional'ni vlastivosti poverkhnevikh membran zbudlivikh klitin i metabolizm). P. G. Kostiuk (Akademiia Nauk Ukrains'koi RSR, Institut Fiziologii, Kiev, Ukrainian SSR). Fiziologichnii Zhurnal, vol. 16, Feb.-Apr. 1970, p. 155-160, 17 refs. In Ukrainian. Consideration of the functional properties of the surface membranes of excitable animal cells in the light of published studies. Evidence is indicated for the existence of two independent mechanisms of ion transport through biological membranes - a 'passive' mechanism due to the electrochemical gradients present in the membranes and an 'active' mechanism using the energy of metabolic processes occurring in the cells. Experiments on giant mollusk neurons are quoted to demonstrate that both ion transport mechanisms participate in maintaining a constant state of membrane polarization. The possibility of chemical activization of the active ion transport mechanism by synaptic mediators is discussed. V.Z. A70-29352 # Neurochemical mechanisms of the functional activity of limbico-reticular formations (Pro neirokhimichni mekhanizmi funktsional'noi aktivnosti limbiko-retikuliarnikh utvoren'). F. P. Vediaev (Kharkivs'kii Medichnii Institut, Kharkov, Ukrainian SSR). Fiziologichnii Zhurnal, vol. 16, Feb.-Apr. 1970, p. 172-181. 23 refs. In Ukrainian. Discussion of the role of serotonin, adrenalin and choline mediator mechanisms in the functional activity of various structures of the reticular and limbic systems of the brain. Vegetative cardiovascular reactions, motor reactions and electrophysiological reactions in response to the electrical stimulation of the limbic and reticular formations of the cerebrum are studied against a background of adrenalin and aminazine injections. The importance of neurochemical mechanisms in the functional activity of these formations is pointed out. A70-29353 # Hypothalamus and the vegetative nervous system (Gipotalamus i vegetativna nervova sistema). O. F. Makarchenko and G. D. Dinaburg (Akademiia Nauk Ukrains'koi RSR, Institut Fiziologii, Kiev, Ukrainian SSR). Fiziologichnii Zhurnal, vol. 16, Feb.-Apr. 1970, p. 182-189. 18 refs. In Ukrainian. Investigation of reactions of the vegetative nervous system of a group of patients with a diencephalic syndrome. It is found that the tonus of the hypothalamo-hypophysial-adrenal system and other neuroendocrine systems control the tonus of the sympathetic and parasympothetic nervous systems. Two vegetative vascular diencephalic syndromes - hypertonic and hypotonic - are identified as a result. The mechanisms of vegetative functional disorders during these syndromes are discussed. A70-29354 # Participation of the hypothalamus in blood and lymph composition and circulation control (Uchast' gipotalamusa v reguliatsii skladu i tsirkuliatsii krovi ta limfi). P. D. Kharchenko, V. P. Glagolev, V. O. Tsibenko, L. M. Ponomarenko, and L. O. Smirnova (Kiivs'kii Derzhavnii Universitet, Kiev, Ukrainian SSR). Fiziologichnii Zhurnal, vol. 16, Feb.-Apr. 1970, p. 190-196. 28 refs. In Ukrainian. Investigation of the effect of electrical stimulation of the hypothalamus on the regional blood circulation, the lymph circulation and composition, the physicochemical properties of the blood, and the blood acetylcholine content of a group of 135 dogs. It is found that complex interrelated reactions of various systems, rather than isolated responses of individual organs, are produced in these dogs by stimulation of the hypothalamus. V.Z. A70-29355 # Mountains and red blood (Gori i chervona krov). M. M. Sirotinin (Akademiia Nauk Ukrains'koi RSR, Institut Fiziologii, Kiev, Ukrainian SSR). (Gory i Sistema Krasnoi Krovi, Simpozium, Frunze, USSR, June 9, 1969.) Fiziologichnii Zhurnal, vol. 16, Feb.-Apr. 1970, p. 205-210. 29 refs. In Ukrainian. Review of the results of studies of the effect of mountain climbing and prolonged stays in the mountain on the composition of red blood. Observations of changes in the red blood of members of an expedition which made a several-phase gradual scaling of the Elbrus in 1967 are discussed. A fairly well pronounced inverse correlation between the contents of erythrocytes and autoantibodies in the red blood of expedition members during the ascent is indicated. An increase in fractions A2 and A3 and in hemoglobin F content is also noted. A70-29356 # Reflex cardiogenic mechanisms of vascular tonus regulation (Pro reflektorni kardiogenni mekhanizmi reguliatsii sudinnogo tonusu). M. M. Gorev and O. O. Moibenko (Akademiia Nauk Ukrains'koi RSR, Institut Fiziologii, Kiev, Ukrainian SSR). Fiziologichnii Zhurnal, vol. 16, Feb.-Apr. 1970, p. 228-236. 55 refs. In Ukrainian. Description of experiments in which separate greater circulation and coronary circulation perfusions were performed in dogs by artificial blood circulation techniques. The experiments indicated that the left ventricle zone was the principal reflexogenic zone of the heart, participating in greater-circulation vessel tonus control. The functional nonuniformity of the receptor field of the heart in terms of vascular tonus control is noted. V.Z. A70-29357 # Afferent intercentral connections in the cerebellum (Pro aferentni mizhtsentral'ni zv'iazki mozochka). N. V. Bratus' and G. V. lanchik (Vinnits'kii Medichni Institut, Vinnitsa, Ukrainian SSR). Fiziologichnii Zhurnal, vol. 16, Feb.-Apr. 1970, p. 257-264, 32 refs. In Ukrainian. Analysis of the evoked cerebellar activity during the stimulation of the spinal cord, the hypothalamus posterior and red nuclei in thiopental-anesthetized cats. It is concluded that the presence of cerebellar intercentral connections has a distinct effect only on the time characteristics of evoked potentials. V.Z. A70-29432 Origin significance and amelioration of coriolis illusions from the semicircular canals - A non-mathematical appraisal. G. Melvill Jones (Defence Research Board, Ottawa; McGill University, Montreal, Canada). (International Congress of Aerospace Medicine, 18th, Amsterdam, Netherlands, Sept. 15-18, 1969.) Aerospace Medicine, vol. 41, May 1970, p. 483-490. 21 refs. The physical origin of so-called coriolis illusions deriving from semicircular canal stimulation is examined in the functional context of the aerospace environment. It is shown that in the whole-vestibulo-postural system it is not enough to calculate mechanical cross-coupling effects in the end-organ. Effects such as optokinetic fixation, the direction of prevailing gravitational field, vestibular adaptation and habituation may substantially modify reflex and perceptual responses to the sensory message received in the brain stem. Experimental evidence indicates
that reflex vestibular stabilization of the head probably acts to minimize cross-coupling effects in man's natural life, and this suggests ways of ameliorating these effects in flight. (Author) A70-29433 * Prevention of bedrest induced orthostatism by 9-alpha-fluorohydrocortisone. Byron J. Bohnn, Kenneth H. Hyatt, Leonid G. Kamenetsky, Burton E. Calder, and William M. Smith (U.S. Public Health Service Hospital, San Francisco, Calif.). Aerospace Medicine, vol. 41, May 1970, p. 495-499. 31 refs. NASA Contract No. T-28565(G). Eight healthy volunteers were evaluated during two 10-day bedrest periods and two 10-day ambulant periods. Studies were metabolically controlled. Subjects received 0.4 mgm. of 9-alpha-fluorohydrocortisone daily during one bedrest period and an identical placebo during the other. At the end of drug bedrest mean plasma volume was 348 ml. greater than at the end of placebo bedrest. This greater plasma volume resulted in heart rate responses to tilt and exercise and heart rate recoveries from exercise which were similar to pre-recumbency responses. These results suggest that there is a relationship between plasma volume decrease during bedrest and the alterations in cardiovascular response to gravitational stimuli and exercise seen following bedrest. (Author) A70-29434 * Summary of medical experience in the Apollo 7 through 11 manned spaceflights. Charles A. Berry (NASA, Manned Spacecraft Center, Houston, Tex.). (International Congress of Aerospace Medicine, 18th, Amsterdam, Netherlands, Sept. 15-18, 1969, Paper.) Aerospace Medicine, vol. 41, May 1970, p. 500-519. 12 refs. (For abstract see issue 02, page 239, Accession no. A70-12669) A70-29435 # Evidence for increased renal tubule sodium reabsorption in the dog during hypoxia. George J. Kaloyanides, Joseph D. Cohn, and Philip Raskin (USAF, Aerospace Medical Research Laboratory, Wright-Patterson AFB, Ohio). Aerospace Medicine, vol. 41, May 1970, p. 520-524. 14 refs. The effect of systemic hypoxia on renal tubule sodium reabsorption was examined in anesthetized mongrel dogs. Ventilation was controlled with a constant volume respirator to maintain a constant blood pH and pCO2. Renal blood flow as determined by the extraction of PAH and glomerular filtration rate as determined by inulin clearance did not change during hypoxia. In the face of a constant filtered sodium load, sodium excretion was observed to decrease significantly indicating an absolute increase in the rate of sodium reabsorption. It is suggested that the increase in sodium reabsorption occurred distal to the ascending limb of Henle's loop. The increase in sodium reabsorption could not be related to changes in perfusion pressure or redistribution of renal blood flow. The possibility of a humoral mechanism being involved is discussed. (Author) A70-29436 * Follow-up on mice exposed to 1.08 ats of oxygen in nitrogen for a substantial portion of lifespan. Harry Sobel (Veterans Administration Hospital, Sepulveda; California, University, Los Angeles, Calif.). Aerospace Medicine, vol. 41, May 1970, p. 524, 525. 9 refs. NSF Grant No. GB-662; Grant No. NGR-05-007-113; Contract No. N 00014-67-A-0008. Male mice were exposed to 24 cycles each consisting of compression at 45 lbs/sq in. in an air-oxygen mixture containing 27% oxygen for 72 hours followed by 4 days of recovery. The compression cycles were discontinued and the mice were observed for 250-390 days following the completion of the last exposure. There was no obvious adverse effect on mortality, growth, and nitrogen content as compared with the controls. Nor were there differences in the contents of hyaluronic acid and collagen in the skin, such changes being anticipated if aging had been accelerated, nor was there any difference in the contents of hyaluronic acid and collagen in the skin, such changes being anticipated if aging had been accelerated, nor was there any difference in the fluorescence of the collagen. (Author) A70-29437 * Effect of orbital flight on the duration of the cardiac cycle and of its phases. Carlos Vallbona (Baylor University, Houston, Tex.), Lawrence F. Dietlein, and William V. Judy (NASA, Manned Spacecraft Center, Houston, Tex.). Aerospace Medicine, vol. 41, May 1970, p. 529-537. 26 refs. Contract No. NAS 9-6162. Simultaneous electrocardiographic and phonocardiographic records were obtained from both crew members during the flights of Gemini IV and V and on the pilot of Gemini VII. Analysis of the data recorded during flight reveals: (1) wide fluctuations of the duration of the cardiac cycle within physiological limits throughout the mission: (2) fluctuations in the duration of the electromechanical systole that correlated with the changes in heart rate; (3) stable values of the electromechanical delay; (4) considerable shortening of the duration of the cardiac cycle (i.e., increase in heart rate), of the electromechanical systole and, to a lesser extent, of the electromechanical delay at lift-off, at reentry and for the few hours that preceded re-entry. It is likely that the shortening of the cardiac cycle and of its phases occurred in response to positive chronotropic and inotropic influences (adrenergic reaction) that were observed in all the astronauts who participated in this experiment. (Author) A70-29438 Force input and thoraco-abdominal strain resulting from sinusoidal motion imposed on the human body. K. O. Lange and R. G. Edwards (Kentucky, University, Lexington, Ky.). Aerospace Medicine, vol. 41, May 1970, p. 538-543. 16 refs. Contract No. AF 33(616)-7766. Human subjects were exposed to sinusoidal inputs of an electrohydraulic shake-table over the range of 2 to 14 Hz, successively at 0.2, 0.3, 0.4 and 0.5 g acceleration amplitude. The subjects were in the supine attitude, first relaxed, then by contracting all voluntary muscles, tensed. The force at the interface of shaketable and subject and circumferential deformation of the torso were measured. A principal body resonance occurs between 5 and 7.5 Hz. At frequencies below about 8 Hz the transmitted force exceeds that which a pure mass would absorb; above 8 Hz it diminishes rapidly. It always increases with increasing shake-table amplitude in a fashion which might be considered linear as a first approximation. Maximum body strain occurs at, or somewhat above, the resonant frequency and it too increases systematically with increasing shaking intensity. Near the resonant frequency, the force input increases by some 50% when the muscles are tightened, but the torso deformation decreases by as much as 75%. On the other hand, at frequencies above 12 Hz the force input to the tense subject decreases as much as 35% from that which is imposed on the relaxed subject while little or no difference of strain in the thoraco-abdominal region is noted. (Author) A70-29439 # Responses of USAF undergraduate pilot trainees to indoctrination in the spatial orientation trainer. P. J. Dowd, R. L. Cramer, J. W. Wolfe, and S. H. McKean, III (USAF, School of Aerospace Medicine, Brooks AFB, Tex.). Aerospace Medicine, vol. 41, May 1970, p. 544-549. Twenty-two students from the Air Force Undergraduate flying Training Program 'flew' a prototype spatial orientation trainer to the solution of different orientation problems. In subsequent interviews, all but one recommended incorporation of orientation training in their program. The lone dissenter had not yet begun instrument flight training. (Author) A70-29440 Medical wastage of military and civil aircrew in Great Britain 1963-68. G. Bennett (Board of Trade, London, England) and P. J. O'Connor (RAF, London, England). *Aerospace Medicine*, vol. 41, May 1970, p. 550-552. This paper compares the medical watage of trained professional aviators in military and civil flying in Great Britain for the years 1963-68. It concerns flight deck personnel who are prevented from revalidating their flying license by reason of ill health or death. The Board of Trade which issues flying licenses to all civilian air crews gave the civil medical wastage, and the statistics branch of the Royal Air Force gave details concerning military air crew. The data show that cardiovascular disease, flying accidents and psychiatric illness are the chief causes of medical wastage of air crew. In civil aviation cardiovascular disease (90% due to coronary artery disease) is the chief cause of wastage, while in military flying, flying accidents and psychiatric wastage are expectedly higher. (Author) A70-29441 Physiological and psychological factors in 'The dark night takeoff accident.' L. E. Buley and J. Spelina (International Civil Aviation Organization, Montreal, Canada). (Aerospace Medical Association, Annual Scientific Meeting, 40th, San Francisco, Calif., May 5-8, 1969.) Aerospace Medicine, vol. 41, May 1970, p. 553-556, 11 refs. Discussion of twelve accidents covering the period from 1950 to 1965, in which pilot disorientation of the dark night takeoff accident type appears to have played a primary or contributory role. Two recent accidents which present a similar pattern are also cited. The calculated flight paths and sequential accelerations for an accident in 1954 and for the two recent accidents are presented, and illusory angular displacements of the vertical are derived for climb and descent phases. Factors thought to contribute to pilots' susceptibility to illusion are considered, and the need for an integrated multi-level prevention program is stressed. A70-29442 Effect of gravity on positional alcohol nystagmus (PAN). W. J. Oosterveld (Amsterdam, Universiteit, Amsterdam, Netherlands). *Aerospace Medicine*, vol. 41, May 1970, p. 557-560. 29 refs. Experiments were performed in order to evaluate the effect of gravity on positional alcohol nystagmus (PAN) in man and in rabbits. Weightlessness, evoked in a parabolic flight, abolished PAN I as well as PAN II. Higher g-values increased the speed of the slow component of PAN. In the period when PAN had
disappeared higher g-values were able to provoke alcohol nystagmus up to 48 hours after the intake of alcohol. Weightlessness during a few seconds abolished this nystagmus for a period of several minutes. The threshold value to provoke PAN seems to increase in the weightless state. Increasing gravity lowers the threshold for provoking PAN. (Author) A70-29443 Effect of oxygen on night vision. H. A. Pretorius (Military Medical Institute, Voortekkerhogte, Republic of South Africa). *Aerospace Medicine*, vol. 41, May 1970, p. 560-562. 6 refs. The rods of the retina are the receptors responsible for night vision. This function is highly sensitive to oxygen deficiency. A deterioration in night vision is perceptible with even a minimal decrease in the partial pressure of atmospheric oxygen. A group of 100 young men (average age 19.5 years) were tested on a Goldmann-Weekers Adaptometer. Threshold curves of dark adaptation, with and without the administration of oxygen, were obtained at a height of 5,000 feet above sea level. Following the administration of oxygen an average improvement in night vision of 25.9% was found. (Author) A70-29444 Study of pilots who have made multiple ejections. S. O. Smelsey (USAF, Directorate of Aerospace Safety, Norton AFB, Calif.). *Aerospace Medicine*, vol. 41, May 1970, p. 563-566. Through 31 December 1968 there were 116 individuals who made two or more emergency noncombat ejections from USAF aircraft. The circumstances surrounding both ejections for each individual were reviewed and analyzed. The author came to the following conclusions. Overall success rates are better on the second ejection. Receipt of an injury on the first ejection lead to a higher success rate on subsequent ejections. Thirty-five individuals in this category had a success rate on the second ejection of 97.1%. Individuals who did not receive an injury (84) had a subsequent success rate of 83.3%. In the cases reported, receipt of a vertebral fracture on the first ejection did not predispose an ejectee to additive injury on a subsequent ejection. A70-29495 * Initiation of eating as a function of ingestion of hypoosmotic solutions. Jan W. Kakolewski (Fels Research Institute, Yellow Springs, Ohio) and Edward Deaux (Antioch College, Yellow Springs, Ohio). *American Journal of Physiology*, vol. 218, Feb. 1970, p. 590-595. 26 refs. NIH Grant No. M-4529; Grant No. NGL-36-005-001. Factors involved in the initiation of food ingestion were investigated. The model used was based on an observation that, in rats kept under water deprivation conditions, ingestion of 3 ml or more of water results in initiation of food ingestion after a latency. Addition of glucose, saccharin, or NaCl to the water revealed that the latency to initiation of eating is an increasing function of the osmolality of the presented solution, and appears to be not solute specific. The rat's ability to discriminate between the solution's osmolality as measured by the initiation of food ingestion appears to be most sensitive to small differences in the low (hypoosmotic) range. Blood-composition measures revealed a significant decrease in serum osmolality at the time of initiation of eating and an increase when the animal had an opportunity to ingest food for a short period. Animals in a state of decreased serum osmolality initiate food ingestion immediately on exposure to food. The possibility of a hypoosmotic cue in the initiation of food ingestion is discussed. (Author) A70-29501 # Significance of the teaching of V. N. Sukachev concerning biogeocenosis in the development of closed systems (Znachenie ucheniia V. N. Sukacheva o biogeotsenoze v razrabotke zakrytykh sistem). V. P. Dadykin (Institut Mediko-Biologicheskikh Problem, Moscow, USSR). Akademiia Nauk SSSR, Izvestiia, Seriia Biologicheskaia, Mar.-Apr. 1970, p. 229-237. 36 refs. In Russian. Consideration of the applicability of the basic tenets of the theory of biogeocenosis to the development of artificial closed ecological systems. The particular systems involved consist, according to Sukachev, of plants which create organic matter and heterotrophic organisms which decompose it. The special features involved in the creation of systems of this type and the limitations resulting from the use of artificial life-support systems in spacecraft are indicated. A,B.K. A70-29502 # Microcalorimetric studies of the process of blood coagulation (Mikrokalorimetricheskie issledovaniia protsessa svertyvaniia krovi). L. A. Piruzian, M. A. Rozenfiel'd, and V. M. Glezer (Akademiia Nauk SSSR, Institut Khimicheskoi Fiziki, Moscow, USSR). Akademiia Nauk SSSR, Izvestiia, Seriia Biologicheskaia, Mar.-Apr. 1970, p. 299-302. 13 refs. In Russian. Study of the thermal effects of the process of blood coagulation, using a calorimetric method. Thermograms are obtained, and a determination is made of the total quantity of heat generated as a result of the occurrence of this process. The calorimetric data are found to correlate well with thromboelastographic indices. It is concluded that a high-sensitivity calorimetric method may be used as a new test in studying the complex process of blood coagulation. A.B.K. A70-29520 # Mechanisms of formation of intracranial pressure pulse waves (O mekhanizmakh formirovaniia pul'sovykh kolebanii vnutricherepnogo davleniia). Iu. E. Moskalenko, Iu. Ia. Kisliakov, and G. B. Vainshtein (Akademiia Nauk SSSR, Institut Evoliutsionnoi Fiziologii i Biokhimii, Leningrad, USSR). Fiziologicheskii Zhurnal SSSR, vol. 56, Mar. 1970, p. 384-391, 18 refs. In Russian. Use of the method of mathematical modeling to ascertain the processes responsible for the formation of intracranial pressure pulse waves. On the basis of the amplitude-phase characteristics obtained, an estimate is made of the role of biomechanical factors in the formation of intracranial pressure pulse waves. The correctness of the analysis performed is demonstrated by the agreement between the experimental and simulation results. A.B.K. A70-29521 # Human responses to gas mixtures with different oxygen contents under rarefied atmosphere conditions (Reaktsii cheloveka na gazovye smesi s razlichnym soderzhaniem kisloroda v usloviiakh razrezhennoi atmosfery). I. S. Breslav, E. N. Salatsinskaia, and A. M. Shmeleva (Akademiia Nauk SSSR, Institut Fiziologii, Leningrad, USSR). Fiziologicheskii Zhurnal SSSR, vol. 56, Mar. 1970, p. 400-406. 16 refs. In Russian. Study of the respiratory responses of humans and their active choice of gas mixtures with different oxygen contents at different altitudes in mountains and in decompression-chamber experiments. Starting from an altitude of 2800 to 3000 m, the subjects manifested a preference for mixtures with an enhanced percentage content of oxygen. At higher altitudes (4500 to 6700 m), they reliably distinguished from ordinary air respiratory mixtures with only a slightly augmented oxygen concentration. It is shown that, starting from an altitude of about 3000 m above sea level, it is desirable to enrich the respiratory medium with oxygen. It is concluded that gas mixtures where the oxygen partial pressure is close to the ordinary pressure are physiologically adequate for humans, regardless of the degree of rarefaction of the atmosphere. A.B.K. A70-29522 # Multiparameter autonomous EEG analyzer for operative testing of the functional state of a human operator (Mnogoparametricheskii avtonomnyi analizator EEG dlia operativnogo testirovaniia funktsional'nogo sostoianiia cheloveka-operatora). A. I. Atabekiants, V. M. Akhutin, P. V. Bundzen, G. A. Kuchuk, I. A. Neroslavskii, N. K. Syroegin, B. M. Shishkin, and A. V. Chubarov (Akademiia Meditsinskikh Nauk SSSR; Severo-Zapadnyi Zaochnyi Politekhnicheskii Institut, Leningrad, USSR). Fiziologicheskii Zhurnal SSSR, vol. 56, Mar. 1970, p. 443-446. 12 refs. In Russian. Brief description of a portable autonomous complex EEG analyzer which makes it possible to perform continuous processing of brain biopotentials with respect to a number of amplitude, phase, and frequency parameters. The device consists of three paired frequency filters, three channels for measuring phase shifts between any two EEG leads, and a channel for analyzing the oscillation frequency of the envelope of the main rhythm. The device is distinguished by the possibility of performing continuous complex measurements of bioelectric activity without the use of expensive computer hardware and without requiring the participation of highly qualified engineering personnel in the experiments. A.B.K. A70-29594 The afferent discharge elicited by vibrotactile stimulation. Ulf Lindblom (Karolinska Sjukhuset, Stockholm, Sweden). *IEEE Transactions on Man-Machine Systems*, vol. MMS-11, Mar. 1970, p. 2-5. 18 refs. When skin is mechanically stimulated, different receptor systems will be activated depending upon the type of skin stimulated and stimulus characteristics such as rate and amplitude of displacement and repetition frequency. The general properties of the primary mechano-receptive units are (for the rapidly adapting intracutaneous receptors) low thresholds, restricted receptive field, relatively good rate sensitivity (in terms of repetitive impulse discharge), and poor capacity of tracking on high-frequency repetitive stimulation; (for the Pacinian corpuscles) high critical slope, very low displacement threshold, diffuse receptive field, poor rate sensitivity, and good frequency-following capacity; (for the tactile spots in hairy skin) low displacement threshold, small receptive field, good rate sensitivity, and good frequency-following capacity. When tactile displays are designed, the stimulus parameters will have to be chosen according to the psychophysical functions as well as to the receptor properties, in order to obtain a device that is optimal from a discriminatory point of view. (Author) A70-29595 The measurement of fluctuation in perceptual and learning tasks. E. G. Eijkman (Nijmegen, University, Nijmegen,
Netherlands). *IEEE Transactions on Man-Machine Systems*, vol. MMS-11, Mar. 1970, p. 11-19. 7 refs. In psychophysical experiments subjects always produce responses that are not nearly as constant as the stimuli presented in laboratory conditions. In this study the fluctuation of responses is described as originating in the nervous system. This description requires a definition of three quantities: a measure for the total neural activity elicited by the stimulus, the fluctuation of this activity about the mean, and the criterion value set by the subject The method is used in the case of electrical and tactile pulses applied to the skin. This experiment is extended to the case where the tespulse is masked by another simultaneous pulse at an adjacenlocation. Also, in many learning experiments the response does no improve from trial to trial but it is the mean of fluctuating responses which shows a learning phenomenon. Here again a theoretica description requires the definition of three quantities; a measure for the state of the nervous system telling its aptitude to show the required response, the fluctuation of this aptitude about the mean and the criterion value set by the experimental environment. These theoretical considerations are applied to the learning of a compensatory tracking task with two different displays: a visual display and a tactile display. (Author A70-29596 Temporal ordering of events in haptic space. Carl E. Sherrick (Princeton University, Princeton, N.J.). *IEEE Transactions on Man-Machine Systems*, vol. MMS-11, Mar. 1970, p. 25-28. 6 refs. NIH Grant No. NB-04755. The most rapid acquisition of skill in the use of complex vibrotactile displays will occur when the capabilities of the organism are most efficiently exploited by the display code. When spatio-temporal patterns are chosen as the coding scheme, the problem of perception of temporal order is of great importance. The present paper describes the effects on the limen for order of two events, of the quality of the stimuli, their spacing on the body, and their intensive relations. The results suggest the presence of limiting conditions for the spatial and, by analogy, the temporal density of vibrotactile patterns. Comparisons are made with results reported previously, and a hypothesis is developed concerning the onset and timing of stimuli in relation to the capacity of the nervous system to augment the clarity of sensory events and to transfer the argumentation to successive location on the sensory surface. (Author) A70-29597 Some comparisons between touch and hearing. George A. Gescheider (Hamilton College, Clinton, N.Y.). *IEEE Transactions on Man-Machine Systems*, vol. MMS-11, Mar. 1970, p. 28-35. 18 refs. PHS Grants No. NB-04177; No. MH-11096; No. MH-11966; No. NB-07620. The skin can be used for sound localization with accuracy nearly as good as that for hearing. However, auditory sound localization is based on the utilization of both intensive-difference and temporal-difference cues while cutaneous sound localization is based almost entirely on the utilization of only intensive-difference cues. Further- more, the time interval necessary for resolving two temporally separated pulses was found to be 2.0 ms for binaural and monaural stimulation and, at best, 10 ms for stimulation of the skin. The superior temporal acuity of the ears over the skin was again demonstrated by the finding that pairs of auditory pulses separated by less than 30 ms were perceived as more separated in time than pairs of cutaneous stimuli separated by the same time interval. A series of experiments was conducted to measure inhibitory interaction between touch and hearing. When absolute thresholds were measured by a tracking method in which the subject was free to vary his judgment criterion, auditory stimulation by a click was found to increase tactile thresholds for mechanical pulses by as much as 5.0 dB. Intense tactile pulses slightly increased the auditory click threshold. Subsequent experiments using signal-detection methodology revealed that auditory-tactile masking is caused by a slight reduction in stimulus detectability accompanied by a corresponding increase in the subject's criterion. A70-29598 A survey of the mechanical characteristics of skin and tissue in response to vibratory stimulation. Thomas J. Moore (USAF, Aerospace Medical Div., Wright-Patterson AFB, Ohio). *IEEE Transactions on Man-Machine Systems*, vol. MMS-11, Mar. 1970, p. 79-84. 13 refs. The possibility that the mechanical characteristics of skin and tissues may influence physiological and psychophysical measurements of tactile sensitivity is considered. A survey of selected literature indicating how certain mechanical characteristics of skin and tissue vary as a function of changes in variables known to influence physiological and psychophysical measurements of the tactile system is presented. Finally, certain physiological and psychophysical studies in which the physical properties of the area stimulated may have influenced the results are mentioned. (Author) A70-29599 A describing function analysis of tracking performance using two tactile displays. John W. Hill (Stanford Research Institute, Menlo Park, Calif.). *IEEE Transactions on Man-Machine Systems*, vol. MMS-11, Mar. 1970, p. 92-101. 18 refs. Contract No. AF 33(615)-68-C-1435. A display consisting of two vibrators attached to the body was tested using three different error signal-to-vibration amplitude transformations. In addition, a novel ripple display consisting of seven sequentially activated air-jet stimulators was tested on a compensatory tracking task. For both displays the range of gains and body locations were determined by both describing-function and error-power analyses. The results showed that the two-vibrator display was equally effective on all five body areas tested, but that the ripple display produced best tracking performance only when widely spaced or situated on an anatomical landmark. The best ripple display, however, was better than the best vibrator display and provided tracking performance nearly equivalent to visual displays. It was found that the ripple display was not enhanced by apparent motion but produced equivalent operator time delays shorter than those measured with visual displays. (Author) A70-29627 Application of discriminant analysis to electroencephalographic data (Sur l'application de l'analyse discriminative aux données électronecéphalographiques). Jacqueline Cornée (Institut National de la Santé et de la Recherche Médicale, Marseille, France) and Donald O. Walter (California, University, Los Angeles, Calif.). Académie des Sciences (Paris), Comptes Rendus, Série A - Sciences Mathématiques, vol. 270, no. 16, Apr. 20, 1970, p. 1019-1022. In French. Discussion of the evaluation of electroencephalographic data using a test reported by Blackman and Tukey (1958) and an approach considered by Dixon (1967). A Gaussian stationary stochastic process with the same mean and the same variance as the primary signal is discussed and an illustration of the application of the test of Blackman and Tukey is given. It is shown that the discriminant analysis is one of the most suitable methods for the automatic classification of the EEG. G.R. A70-29671 # An analysis of the human eye accommodation system. Katsuhiko Fujii, Katsuya Kondo, and Takeshi Kasai (Osaka University, Osaka, Japan). Osaka University, Technology Reports, vol. 20, Mar. 1970, p. 221-236. 5 refs. Description of two experimental analyses of the image processing method incorporated in the human eye accommodation system. Methods being used for the quantitative detection of the state of blur on the retina are discussed. A special visual condition is prepared and accommodative responses of a subject under this condition are observed, using an optometer. It is concluded that the spatial gradient of the contrast of the visual pattern on the retina plays a more significant role than the amplitude of the contrast. M.M. A70-29687 The man-machine interface in automated testing. K. Brewster (Elliott Flight Automation, Ltd., Rochester, Kent, England). In: Institution of Electronic and Radio Engineers, Joint Conference on Automatic Test Systems, University of Birmingham, Birmingham, England, April 14-17, 1970, Proceedings. (A70-29676 13-15) Conference co-sponsored by the United Kingdom Automation Council. London, Institution of Electronic and Radio Engineers, 1970, p. 211-220. Discussion of the design features of automatic test equipment relating to the operator's use of the equipment. Important features are highlighted by reference to recent experience. It is pointed out that, in attempting to provide an improved interface between operator and automatic testing equipment (ATE), a major difficulty lies in the justification of the extra cost of a good ergonomic design. While improved equipment layout undoubtedly reduces operator fatigue, there are little data available on which one can base a quantitative cost saving figure. Thus the ATE manufacturer who does give due attention to human factors in his design may be penalized when capital cost is so often all important. A70-29753 # Problem of the mechanism of the therapeutic action of homopoietic tissue transplantations after damage by irradiation (K voprosu o mekhanizme lechebnogo deistviia peresadok krovetvornykh tkanei pri luchevykh porazheniiakh). A. K. Riabukha and S. P. Aezvaia (Tsentral'nyi Nauchno-Issledovatel'skii Rentgeno-Radiologicheskii Institut, Leningrad, USSR). Akademiia Nauk SSSR, Doklady, vol. 191, Mar. 1, 1970, p. 244-246. 24 refs. In Russian. Experimental study of the therapeutic effects of transplanted bone marrow on irradiated rats, in the case where the transplanted tissue is prevented from resettlement in the body. The bone marrow was transplanted in diffusion chambers (0.45-micron pore diameters) after 500 and 600 r doses of irradiation. The tissue was contained in the diffusion
chamber to prevent its resettlement in the body while allowing the effects of its activity to influence the irradiated animals. Survival curves for the rats subjected to 500 r doses show a strong beneficial influence of the marrow transplant; 41% of the animals with the transplant survived 21 days as compared to 10% of the animals with no marrow in the implanted diffusion chamber. Rats subjected to 600 r doses showed no effects of the transplant, and most animals died within 12 days. A70-29757 # Acute hypoxia tolerance after various exposure times in medium with a high carbon dioxide content (Perenosimost' ostroi gipoksii posle razlichnykh srokov prebyvaniia v srede s povyshennym soderzhaniem uglekisloty). N. A. Agadzhanian and R. V. Sergienko (Institut Mediko-Biologicheskikh Problem, Moscow, USSR). Akademiia Nauk SSSR, Doklady, vol. 191, Mar. 11, 1970, p. 487-489. 18 refs. In Russian. Experimental investigation of the behavior of the high-altitude tolerance of white rats as a function of the exposure time to a hypercapnic medium. The animals were kept for 7 days in a chamber containing 6 per cent carbon dioxide (normal oxigen content) at atmospheric pressure, a temperature of 25 deg C, and a relative humidity of 89 per cent. Acute hypoxia tolerance was studied in an altitude chamber (12,000 m at an ascent velocity of 25 m/sec). The results indicate that tolerance to acute hypoxia increases after exposure to a hypercapnic medium for a period of one day, but decreases appreciably after an exposure time of 7 days. V.P. A70-29767 # Relationship between the lability of the myocardium and its contractility and duration of the diastola of the ventricles of the heart (O vzaimootnoshenii labil'nosti miokarda s ego sokratitel'noi sposobnost'iu i dittel'nost'iu diastoly zheludochkov serdtsa). V. A. Frolov and T. A. Kazanskaia (Moskovskii Meditsinskii Institut, Moscow, USSR). Akademiia Nauk SSSR, Doklady, vol. 190, Feb. 21, 1970, p. 1498-1500. 7 refs. In Russian. Derivation of a mathematical relation between the duration of the diastola and the potential working capacity of the miocardium. A characteristic coefficient of the working capacity of the miocardium is introduced which characterizes the potential capabilities of the miocardium. This coefficient can be determined from the capability of the miocardium for increasing the intraventricular pressure during isometric contraction. A70-29775 # Information criterion for the quality of approximation in equipment for continuous analysis of electrocardiogram variations (Informatsionen kriterii za kachestvoto na aproksimatsiiata pri ustroistvata za neprek'snat analiz na izmeneniiata v elektrokardiogramata). G. Astardzhiian, T. Ianev, Ch. Nachev, and S. Ormandzhiev. B'Igarska Akademiia na Naukite, Institut po Tekhnicheska Kibernetika, Izvestiia, vol. 11, 1969, p. 161-169, 6 refs. In Bulgarian. Description of a method for informative evaluation of the quality of approximation of a curve describing a specific process when a finite number of measured points on the curve is available. The method is used to determine the minimum number of measured points required on the ST interval of an electrocardiogram in order to ensure a predetermined data-processing accuracy. T.M. A70-29780 Adaptive and optimizing models of the human operator in manual control systems - A review and unification. Gary W. Irving (Librascope Corp., Ilong Beach, Calif.). *Journal of Systems Engineering*, vol. 1, Apr. 1969, p. 151-195. 22 refs. Review of the most important contributions to the development of mathematical models of human's adaptive and optimizing characteristics. A matrix is constructed which categorizes each contribution according to which mathematical technique it applies to modeling which operator behavior phase. An attempt is made to incorporate many concepts illustrated in the contributions into one generalized model. Z.W. A70-29793 Motion sickness. K. E. Money (Defence Research Establishment, Toronto, Canada). *Physiological Reviews*, vol. 50, Jan. 1970, p. 1-39. 316 refs. Discussion of theories proposed to account for motion sickness in man and the animals. It is pointed out that none of the proposed theories has been widely accepted, not only because none is consistent with all the known observations, but also because none has met the criterion of usefulness. The overstimulation and conflict theories both appear fundamentally to be attempts to see something noxious in the stimulus. However, even if it were accepted that effective stimuli are noxious, the existence of motion sickness would not be any less puzzling from the teleological or evolutionary viewpoints because the vomiting response apparently does not make the stimulus any less noxious. It is concluded that the essential nature of motion sickness remains a mystery. Although there is great individual variation in susceptibility, there are motions to which vomiting is the normal response in humans and in a wide variety of other species. The response to these motions is called motion sickness, but the term is inappropriate in the implication that the response is unusual or abnormal. The powerful central mechanism for this response can perhaps be considered as one would consider a prominent anatomical structure without a known function; it is apparently devoid of survival value and it is found in a large number of different species. A70-29794 * Reexamination of the role of the hypothalamus in motivation. Elliot S. Valenstein, Verne C. Cox, and Jan W. Kakolewski (Fels Research Institute, Yellow Springs, Ohio). Psychological Review, vol. 77, no. 1, 1970, p. 16-31. 39 refs. NIH Grant No. M-4529; Grant No. NGL-36-005-001. The view that stimulation of discrete hypothalamic areas elicits specific drive states is challenged by recent evidence. Data are presented to support the view that there is much less anatomical specificity within the hypothalamus than is commonly assumed. Significant differences between natural states of hunger and thirst and those associated with the elicitation of eating and drinking are described. Additional information related to species differences, the role of prior experience, and an analysis of the environmental conditions essential to the elicitation of well-established response patterns suggests an alternative interpretation of hypothalamic function in the regulation of behavior. (Author) A70-29802 * Reduction of serum uric acid in young men during physical training. James S. Bosco (San Jose State College, San Jose, Calif.), J. E. Greenleaf (NASA, Ames Research Center, Moffett Field, Calif.), Ronald L. Kaye (Palo Alto Medical Clinic, Palo Alto, Calif.), and E. G. Averkin (Syntex Research, Palo Alto, Calif.). American Journal of Cardiology, vol. 25, Jan. 1970, p. 46-52. 40 refs. Research supported by the San Jose State College, the Palo Alto Medical Foundation, and the Palo Alto Medical Clinic. Investigation of the effects of eight weeks of chronic physical exercise on serum sodium urate concentration in normal, healthy male college students aged 18 to 29. Preexperimental correlation coefficients between serum uric acid levels and age, height, body surface area, resting heart rate and fitness index were low and not significant statistically. It was also found that chronic physical exercise lowered serum uric acid in 80% of the subjects in the athletic and training groups. A70-29805 * Serologic comparisons of the carbonic anhydrases of primate erythrocytes. Linda Nonno, Lawrence Levine (Brandeis University, Waltham, Mass.), and Harvey Herschman (California, University, Los Angeles, Calif.). Archives of Biochemistry and Biophysics, vol. 136, Feb. 1970, p. 361-367. 18 refs. NIH Grant No. AI-01940; Grant No. NGR-22-005-001. Antisera have been prepared against purified carbonic anhydrase isozymes B and C, isolated from human erythrocytes. Quantitative microcomplement fixation was used to compare the carbonic anhydrase of human erythrocytes with the carbonic anhydrase in lysates of erythrocytes of other primate species. The relative degrees of serologic activity agree well with the existing primate taxa, based on morphological considerations, as well as with previous serologic evaluations of other evolving proteins. (Author) A70-29806 * Influence of hunger, thirst, and previous experience in the test chamber on stimulus-bound eating and drinking. Elliot S. Valenstein and Verne C. Cox (Fels Research Institute, Yellow Springs, Ohio). *Journal of Comparative and Physiological Psychology*, vol. 70, no. 2, 1970, p. 189-199. 10 refs. NIH Grant No. M-4529; Grant No. NGL-36-005-001. The importance of a temporary prepotent response for the establishment and display of stimulus-bound behavior was tested with animals either deprived of food or water or permitted to eat or drink only under a distinctive set of conditions. The results of four studies rule out the relevance of deprivation state, chance contiguity of stimulation and response, and environmental stimuli associated with previous experience. Additional evidence was presented which indicates that in a given animal the behavior elicited even from widely disparate anatomical sites is likely to be the same and appears to reflect a prepotent response that is relatively independent of experience. (Author) A70-29807 * Effects of stimulation intensity on behavior elicited by hypothalamic stimulation. Verne C. Cox and Elliot S. Valenstein (Fels Research Institute, Yellow Springs, Ohio). *Journal Comparative Physiological Psychology*, vol. 69, no. 4, 1969, p. 730-733. 7 refs. NIH Grant No. M-4529; Grant No. NGL-36-005-001. Test of the hypothesis that behavior elicited by repeated invariant electrical stimulation of hypothalamic circuits changes because of a lowering of the threshold of independent neural circuits imparting to previously subthreshold current the character and effect of threshold current. A direct test of this hypothesis which employed high-intensity stimulation
administered to eight mature albino rats found this explanation insufficient to account for the emergence of new behavior in the majority of cases. The emergence of new behavior did not suggest the existence of a completely independent neural substrate requiring only a sufficiently intense stimulus for its activation. M.V.E. A70-29809 * The application of character recognition techniques to the development of reading machines for the blind. Murray Eden (MIT, Cambridge, Mass.). In: Image processing in biological science; University of California, Conference, Berkeley, Calif., November 1966, Proceedings. Edited by D. M. Ramsey. Berkeley, Calif., University of California Press, 1969, p. 35-51; Discussion, p. 51-55. NSF Grant No. GK-835; NIH Grant No. 2 PO1 MH-04737-06; Contract No. DA-28-043-AMC-02536(E); Grant No. NGL-22-009-019. Discussion of a conventional symbol system and the procedure to be followed in order to recognize these symbols, because the interpretation of this particular symbol system is quite well defined. The motivation is to transform the printed material into some other form which is acceptable to a blind person or to anyone else who cannot read at that particular moment. M.M. A70-29813 * Antidiuresis associated with the ingestion of food substances. Jan W. Kakolewski and Elliot S. Valenstein (Fels Research Institute, Yellow Springs, Ohio). In: Olfaction and taste. Edited by C. Pfaffmann. New York, Rockefeller University Press, 1969, p. 593-600. 7 refs. NIH-Grant No. M-4529; Grant No. NGL-36-005-001. Discussion of a series of experiments describing a model for studying the development of antidiuresis in a chronic preparation. The results with this technique permit the following conclusions: (1) a short-latency antidiuresis can be triggered from oral stimulation by certain food substances. This antidiuresis does not appear to be related to salivation. The triggering of the short-latency response requires the direct stimulation of the oral cavity, as odors of effective foods do not constitute an adequate stimulus; and (2) in preliminary experiments, which bypassed the oral cavity by using gastric loads, the results suggested that stimuli originating in the stomach may not play a significant role in the triggering of either short-latency or an overall antidiuresis. Substances that were effective in eliciting an overall antidiuresis when ingested were not effective when introduced directly into the stomach. Of the substances tested, only concentrations of salt above those the animals would ingest voluntarily were found to trigger a persistent antidiuresis when intubed directly into the stomach. M.M. A70-29814 * The hypothalamus and motivated behavior. Elliot S. Valenstein, Verne C. Cox, and Jan W. Kakolewski. In: Reinforcement and behavior. Edited by J. T. Tapp. New York, Academic Press, Inc., 1969, p. 242-285. 65 refs. NIH Grant No. M-4529; Grant No. NGL-36-005-001. Experimental investigation of hypothalamic stimulation and motivated behavior, with emphasis on stimulus-bound eating, drinking, and gnawing. It was found that in every case in which hypothalamic stimulation elicited any one of these three behaviors, it was possible to change the elicited behavior to one of the other two. The second elicited behavior was exhibited with as much reliability and vigor as the first. As the stimulus parameters were not changed in any way, it was concluded that the activation of the same neural substrate could elicit a variety of behaviors, and therefore that it might be appropriate to reexamine the question of whether hypothalamic stimulation produces an excitation of specific motivational states. The methodology of the first experiment is described at length, since the same basic procedures were used in many of the subsequent experiments described in less detail. A70-29826 Variations in maximal oxygen intake with physical activity in middle-aged men. John R. McDonough, Fusako Kusumi, and Robert A. Bruce (Washington, University, Seattle, Wash.). Circulation, vol. 41, May 1970, p. 743-751. 33 refs. Discussion of data on maximal exercise performance for normal middle-aged men free of cardiovascular disease. It was found that maximal oxygen intake, oxygen pulse, heart rate, and lactate levels all decrease with increasing age. Physical activity defined by habitual running of any amount had a highly significant effect on maximal oxygen consumption. The enhanced effect of physical activity was found equivalent to nearly 10 years of age effect on maximal aerobic capacity. G.R. A70-29942 * Resting levels of fibrinolysis in blood in inactive and exercising men. Richard T. Moxley, Pieter Brakman, and Tage Astrup (NASA, Div. of Occupational Health; James F. Mitchell Foundation, Institute for Medical Research, Washington, D.C.). Journal of Applied Physiology, vol. 28, May 1970, p. 549-552. 21 refs. PHS Grant No. HE-05020. Concentrations of fibrinogen, plasminogen, and levels of euglobulin fibrinolytic activity and of inhibitors of plasmin, urokinase, and tissue plasminogen activator were determined in blood samples obtained from a resting group of heavily exercising men and collected at two sessions separated by an interval of 2 months. The results were compared with those obtained in a control group of inactive men similarly studied. The group of exercising men had trained 3 or 4 times weekly for a period of 1 year prior to the study and continued to do so. No statistically significant differences in the resting levels of the parameters studied were observed in the first sampling. In the second sampling, a slightly higher euglobulin activity was observed in the exercising group. This increase is not considered biologically significant because of the large individual variations in normal activity. Subjects practicing regular exercise showed the usual transient, individually variable increase in euglobulin fibrinolytic activity following brief exercise. A70-29943 Effects of O2 and CO2 on airway smooth muscle following pulmonary vascular occlusion. G. M. Tisi, W. G. Wolfe, R. J. Fallat, and J. A. Nadel (California, University; San Francisco Medical Center, San Francisco, Calif.). *Journal of Applied Physiology*, vol. 28, May 1970, p. 570-573. 11 refs. NIH Grant No. HE-06285. In 28 supine dogs that were anesthetized, vagotomized, and paralyzed, we ventilated each lung separately through a tracheal divider catheter. We measured the changes in dynamic pulmonary compliance (CL) and total pulmonary resistance (RL) following (1) temporary unilateral pulmonary artery occlusion with a balloon (TUPAO) and (2) selective injection of iodized oil (Ethiodol) into the pulmonary artery of one lung. Following either type of vascular occlusion, CL decreased and RL increased in both the ipsilateral and contralateral lungs. Since isoproterenol reversed all changes in CL, we postulate that these changes are due to smooth muscle contraction of the peripheral airways. We suggest that the effects of TUPAO and Ethiodol embolism are the result of ischemia, since the effects of both were reversed by inhalation of pure O2. (Author) A70-29944 Gravity-dependent sequential emptying of lung regions. P. C. Robertson, W. R. D. Ross (Royal Victoria Hospital; McGill University, Montreal, Canada), and N. R. Anthonisen. *Journal of Applied Physiology*, vol. 28, May 1970, p. 589-595. 18 refs. Research supported by the Medical Research Council of Canada and the John A. Hartford Foundation. Subjects, either standing erect or lying on their sides, inhaled boli of Xe 133 at the onset of vital capacity inspirations of pure O2, resulting in vertical, regional concentration differences of both Xe 133 and N2. Alveolar plateaus for both gases were recorded during the subsequent vital capacity expirations. When the subjects were pivoted 180 deg between inspiration and expiration the slopes of the plateaus tended to reverse. This indicated that concentration differences along the alveolar plateau were, in part, due to a gravity-dependent emptying sequence of lung regions: as lung volume decreased, superior lung regions contributed an increasing fraction of the total expirate, while the fractional contribution of dependent lung regions decreased. Turn through 180 deg did not reverse N2 plateaus as much as it did Xe 133 plateaus, indicating that nonregional emptying sequences may also be important. Variation in breath hold produced minor and inconsistent changes in the alveolar plateaus. (Author) A70-29945 Stress distribution in lungs - A model of pulmonary elasticity. Jere Mead, Tamotsu Takishima, and David Leith (Harvard University, Boston, Mass.). *Journal of Applied Physiology*, vol. 28, May 1970, p. 596-608. 18 refs. PHS Grant No. GM-12564. Although lungs are exposed to transpulmonary pressure, the air spaces within are distended solely by forces applied from surrounding tissues. By relating these forces to the areas on which they operate, we derive the effective pressure distending air spaces. In uniformly expanded lungs this pressure probably approximates transpulmonary pressure. In nonuniformly expanded lungs the effective distending pressure differs from transpulmonary pressure, and in the appropriate sign to reduce the nonuniformity. This interdependence of air-space distention bears on a number of aspects of pulmonary function, including the size of air spaces which may be expanded from the gas-free state, the static and dynamic stability of air spaces, the dryness of air spaces, the forces distending airways and blood vessels within lungs, and the distribution of pulmonary edema. The principal function of the mechanical interdependence would appear to be to support uniform expansion of air spaces. The principal functional risk that it entails is increase in capillary transmural pressure in regions which become subjected to abnormally high outward-acting stress. (Author) A70-29946 * Position-dependent regional differences in pericardial pressures. Prabha
Avasthey, Earl H. Wood (Minnesota, University, Rochester, Minn.), and Craig M. Coulam. *Journal of* Applied Physiology, vol. 28, May 1970, p. 622-629. 21 refs. Research supported by the American Heart Association; NIH Grants No. HE-3532; No. FR-00007; Grant No. NsG-327. Variations in intrapericardial, pleural, and esophageal pressures with vertical height in the thorax were studied in six intact, anesthetized mongrel dogs in head-up and head-down positions. Pericardial pressures decreased 1 cm water/cm of vertical height in the thorax and thus behaved as a hydrostatic system. No systematic difference was demonstrated between pleural and pericardial pressures recorded at juxtaposed sites in the thorax, indicating that the pericardium acted as a passive membrane under these conditions. This hydrostatic pressure environment surrounding the heart prevented regional differences in transmural pressure over the vertical height of each cardiac chamber. Regional changes in pleural and pericardial pressures encompassing the heart, which occur when body position is altered from supine to vertical, are similar in direction and magnitude to changes recorded simultaneously in atrial pressures. Thus, large changes in effective atrial filling pressure, which otherwise would occur, are prevented, and alterations in cardiac output, which might be expected if only changes in atrial pressures with body position were considered, are minimized. A70-29947 Maximal oxygen consumption in a hot environment, F. Pirnay, R. Deroanne, and J. M. Petit (Institut Ernest Malvoz, Liège, Belgium). *Journal of Applied Physiology*, vol. 28, May 1970, p. 642-645. 14 refs. Maximal oxygen consumption was measured in a hot environment by means of two experimental procedures. A group of 18 coal miners who performed exhausting exercise were tested at the beginning of exposure to the heat. No marked difference was noticed between maximal O2 consumption under these conditions and under normal conditions. A group of 8 students performed the same exhausting work after prolonged exposure to heat leading to a storage of calories. Such experimental conditions markedly reduced the work capacity, decreasing the maximal O2 consumption by 25 per cent. It is presumed that after prolonged thermal exposure, hyperthermy prevents the compensating circulatory adjustments to muscular exercise. (Author) A70-29948 # Effects of hypoxia and hypercapnia, singly and combined, on growing rats. William E. Pepelko (USAF, School of Aerospace Medicine, Brooks AFB, Tex.). Journal of Applied Physiology, vol. 28, May 1970, p. 646-651. 23 refs. Male Wistar strain rats, 51 days of age, were exposed to either room air, hypoxia (80 torr O2), hypercapnia (60 torr O2), or a combination of these levels of hypoxia and hypercapnia. Groups of 10 were examined after 1, 2, 4, 8, 16, and 32 days of exposure. In addition to body weights, the heart, lungs, liver, spleen, kidneys, adrenals, and thyroids were removed, weighed, and examined histologically. Blood samples were collected for hematocrit, eosinophil counts, reticulocyte counts, and standard bicarbonate. While hypoxia or hypercapnia caused only moderate growth inhibition, rats simultaneously exposed to both conditions grew even less. Higher adrenal/body weight ratios suggested that hypoxia and hypercapnia combined were a more potent stimulus of adrenergic activity than either variable alone. Hypoxia stimulated erythropoiesis, but in combination with hypercapnia erythropoietic activity was lower than controls. The hypercapnia-induced increase in plasma standard bicarbonate was absent in the presence of concomitant hypoxia. (Author) A70-29949 * # Effect of inspired PCO2 up to 30 mm Hg on response of normal man to exercise. Stuart J. Menn, Richard D. Sinclair, and B. E. Welch (USAF, School of Aerospace Medicine, Brooks AFB, Tex.). Journal of Applied Physiology, vol. 28, May 1970, p. 663-671. 33 refs. NASA-supported research. #### A70-29950 Trained volunteers performed steady-state moderate exercise and heavy exercise in 0, 8, 15, 21, and 30 mm Hg inspired carbon dioxide for 30 min on a bicycle ergometer. At CO2 levels of 8 and 15 mm Hg, no difficulty was encountered by the subjects. The higher levels of hypercapnia caused some respiratory symptoms of 'air hunger' (dyspnea) and intercostal muscle pain, but were of mild enough degree to permit all subjects to complete the exercise. The tolerance to maximum exercise in 21 mm Hg inspired carbon dioxide resembled that at 2/3 work load in 30 mm Hg inspired carbon dioxide. (Author) A70-29950 * An efficient, simple dialyzer suitable for small animals. David A. Miller (Emory University, Atlanta, Ga.). *Journal of Applied Physiology*, vol. 28, May 1970, p. 689-694. 21 refs. Grant No. NGR-11-001-009. In order to make possible the dialysis of small animals, an easily assembled, efficient, countercurrent, sandwich-type dialyzer with 500 sq cm of membrane area in six blood chambers has been developed. Like the Dialung, both blood and dialysate chambers contain membrane supports. Like the Klung, the membrane support in the dialysate chamber is a pattern of cones. Unlike either the Dialung or the Klung, the membrane support in the blood chamber is a 2.1-mm-thick Silastic rubber sheet against which the cones press the membranes at multiple points. The cones produce better flow patterns than the grooves used in the Dialung, and the barrier prevents interdigitation of opposing groups of cones which tends to occlude areas of the blood chamber in the Klung. A means of comparing the efficiency of dialyzers was devised, and the barrier dialyzer was found to be one of the more efficient units. Therefore, this dialyzer would be of use for dialysis of small animals and small volumes of solutions, and the design should be applicable to the development of dialyzers and membrane oxygenators for human use. A70-30018 Prevention in the use of lasers (La prévention dans: l'emploi des lasers). André Orlowski. *Inter-Electronique*, vol. 25, May 1970, p. 13, 14. In French. Discussion of the hazards involved in operation of laser beams, and of ways of minimizing them. The risk is a function of the narrowness of the beam, the duration of exposure, and the energy density. The eye is by far the organ most susceptible to damage, but superficial skin burns can also result. Indirect risks are those of electrocution, cryogenic lesions, and ionizing radiation. Reflecting surfaces should be avoided, and there should be sufficient illumination to prevent maximum enlargement of the pupil. Proper training of the operator is important. A70-30019 * Parameters and factor structure of a three-phase code transformation task (3P-COTRAN). Earl A. Alluisi and Glynn D. Coates (Louisville, University, Louisville, Ky.). *Perceptual and Motor Skills*, vol. 29, Aug. 1969, p. 155-166. 8 refs. Grant No. NGR-18-002-008. In an experimental test of a 3-phase code transformation task, 90 Ss performed under 1 of the 6 combinations of 2 memory-aid and 3 transformation-complexity conditions. A factor analysis of 72 measures of performance led to the identification of 5 factors. Analyses based on 9 selected measures indicated that 2 memory aids were better in the problem-solving third phase of the task. (Author) A70-30155 # Possibility of the occurrence of an erythropolesis inhibitor in the blood from the kidney vein during hyperoxia (O vozmozhnosti polavlenila ingibitora eritropoeza v krovi iz pochechnoi veny pri giperoksii). V. I. Voitkevich and A. M. Volzhskaia (Akademiia Nauk SSSR, Institut Fiziologii, Leningrad, USSR). Akademiia Nauk SSSR, Doklady, vol. 191, Mar. 21, 1970, p. 723-725. 13 refs. In Russian. Investigation of the erythropoeitic activity of the kidney blood of a group of 22 rabbits kept for 40 hr in a nitrogen-oxygen atmosphere containing 90% oxygen. A nearly complete arrest of erythropoeitic activity was observed in the arterial blood of the rabbits immediately after exposure, while the blood plasma from the kidney showed no such effects. It is suggested that an erythropoiesis inhibitor formed in the kidney blood under hyperoxia may be responsible for the absence of erythropoiesis depression in this blood. V.Z. A70-30158 # Isolation and investigation of the amino-acid composition of protein in blue-green algae Stratonostoc Linckia (Roth) (Vydelenie i izuchenie aminokislotnogo sostava belka sine-zelenoi vodorosli Stratonostoc Linckia /Roth/). Kh. Kh. Akhundov and A. P. Ibragimov (Akademiia Nauk Uzbekskoi SSR, Institut Biokhimii and Institut Botaniki, Tashkent, Uzbek SSR). Uzbekskii Biologicheskii Zhurnal, vol. 13, no. 6, 1969, p. 3-5. 5 refs. In Russian. Identification of amino acids isolated by electrophoresis from the protein of algae Stratonostoc Linckia. The procedure used in the study is described. A total of 16 individual amino acids usually present in animals and plant protein are established in the protein. V.Z. A70-30159 # Status of intraocular tension due to muscular fatigue during the overheating of the organism, and certain characteristics of mineral metabolism (Sostoianie vnutriglaznogo davleniia pod vliianiem myshechnogo utomleniia pri peregrevanii organizma i nekotorye pokazateli mineral'nogo obmena v glazu). A. lu. lunusov and T. G. Il'ina (Tashkentskii Meditsinskii Institut, Tashkent, Uzbek SSR). Uzbekskii Biologicheskii Zhurnal, vol. 13, no. 6, 1969, p. 22-25. 8 refs. In Russian. Investigation of the ophthalmotonus and sodium and potassium contents in the tissues of the eyes of albino rats which were kept swimming in 40 C water for 1 hour each day over periods of 10, 20, and 40 days. A Maklakov tonometer and flame photometry were used in the study. Temporary fluctuations of the intraocular tension associated with variations in Na and K contents in the tissues of the eye are established in the experimental rats. V.Z. A70-30184 # Development of a conditioned reaction of fear by stimulation of the hippocampus (Vyrabotka uslovnoi
reaktsii strakha na baze razdrazheniia gippokampa). A. A. Ungiadze (Akademiia Nauk Gruzinskoi SSR, Institut Fiziologii, Tiflis, Georgian SSR). Akademiia Nauk Gruzinskoi SSR, Soobshcheniia, vol. 57, Jan. 1970, p. 169-172. 8 refs. In Russian. Discussion of experiments performed with cats with electrodes permanently implanted into the lateral hypothalamus, the ventromedial nucleus hypothalamicus, and certain other structures. The results indicate that by direct electric stimulation of the structure of the hippocampus, it is possible to develop a conditioned reflex type emotional reaction of fear. The recorded synchronized activity may be attributed to the action of a complex of reticular formations of the midbrain on the hippocampus structure. V.P. A70-30185 # Results of a spectral analysis of the electroencephalogram during sleep and wakefulness (Rezul'taty spektral'nogo analiza elektroentsefalogrammy vo vremia sna i bodrstvovaniia). T. N. Oniani, P. P. Mol'nar, and I. K. Badridze (Akademiia Nauk Gruzinskoi SSR, Institut Fiziologii, Tiflis, Georgian SSR). Akademiia Nauk Gruzinskoi SSR, Soobshcheniia, vol. 57, Jan. 1970, p. 173-176. 6 refs. In Russian. Investigation, by spectral analysis and integration of electroencephalograms of cats with permanently implanted electrodes, obtained during various phases of the sleep-wakefulness cycle. Graphs showing the electrical activity of the auditory and visual portions of the neocortex and the dorsal hippocampus of a sleeping cat and the changes in this activity due to electric stimulation of the reticular formation of the midbrain indicate that slow high-amplitude oscillations prevail in all these structures prior to stimulation. Delta, theta, and alpha rythms dominate in the auditory region of the neocortex during sleep. Threshold excitation of the reticular formation leads to substantial changes in the electrical activity of the neocortex, which manifest themselves in a pronounced inhibition of the delta, theta, and alpha rhythms. These rhythms are also inhibited in the hippocampus, but to a lesser degree. V.P. A70-30186 # Some data concerning the influence of X rays on the cerebral hyaluronic acid of animals (Nekotorye dannye o deistvii Rentgenovykh luchei na gialuronovuiu kislotu golovnogo mozga zhivotnykh). M. A. Bregadze (Akademiia Nauk Gruzinskoi SSR, Institut Fiziologii, Tiflis, Georgian SSR). Akademiia Nauk Gruzinskoi SSR, Soobshcheniia, vol. 57, Jan. 1970, p. 221-224. 15 refs. In Russian. Discussion of experiments in which mice and guinea pigs were exposed to ionizing radiation in lethal and sublethal doses. It is found that hyaluronic acid is contained primarily in the capillary walls and ventricles of the brain, as well as in the cerebellum, the cerebral cortex, and the medulla oblongata, and that both large and small radiation doses produce changes in the hyaluronic acid in all portions of the brain. These changes, however, are particularly distinct in the capillary walls and ventricles of the brain. In surviving animals, hyaluronic acid is restored first in the cortex of the cerebral hemispheres and in the medulla oblonga, and then in the ventricles of the brain and in the cerebellum. A70-30188 * Development of the chick embryo at high altitude. A. H. Smith, R. R. Burton, and E. L. Besch (California, University, Davis, Calif.). Federation Proceedings, vol. 28, May-June 1969, p. 1092-1098. 24 refs. PHS Grant No. HE-01920; Grant No. NGR-05-004-008. Experimental investigation of chick embryogenesis during hypoxia. The results obtained show that the developing avian embryo, unprotected by maternal systems, is quite susceptible to hypoxia. Many of the effects of hypoxia appear to result from metabolic repression, and resemble those induced by moderate hypothermia. This similarity appears to depend on the developing embryo's poikilothermy, the effects of hypothermia and hypoxic environments having dissimilar influence on the homeothermic adult (Fregley, 1954). The most obvious manifestation of the deleterious effects of hypoxia is the marked increase in the mortality rate, which is significant at all times during incubation. Embryonic growth is slowed by hypoxia, but principally only in the early stages of incubation. The repression of embryonic growth is not uniformly shared by the organs. The most striking effect observed was upon the brain, which never completed the early developmental growth phase at 3800 m, although it did so at 3100 in elevation. M.M. A70-30191 Observations regarding the transportation of patients in emergencies by helicopter (Erfahrungen im Hubschraubertransport von Notfallpatienten). R. Ney and W. Ringler (Düsseldorf, Universität, Düsseldorf, West Germany). Zentralblatt für Verkehrs-Medizin, Verkehrs-Psychologie, Luft- und Raumfahrt-Medizin, vol. 16, May 1970, p. 1-10. 14 refs, In German. Discussion of the experience gained concerning the transportation of patients in emergencies by helicopter in the case of a university clinic of Western Germany. The suitability of various types of helicopters used for the transportation of patients is examined. The salient factors of the cases in which transportation by helicopters had been found necessary are discussed taking also into consideration the necessity to have emergency treatment provided during transportation by accompanying physicians. G.R. A70-30247 * Investigation of motion requirements in compensatory control tasks. Hugh P. Bergeron (NASA, Langley Research Center, Hampton, Va.). (Annual NASA-University Conference on Manual Control, 5th, Massachusetts Institute of Technology, Cambridge, Mass., Mar. 27-29, 1969.) IEEE Transactions on Man-Machine Systems, vol. MMS-11, June 1970, p. 123-125. 5 refs. Tests consisting of one- and two-axis closed-loop tracking tasks, with and without motion, have been made to define some areas where motion cues are beneficial. Tests were made with reduced scaling on the motion input to investigate the minimum requirements of motion cues in those tests where motion was found to be of assistance. For the set of conditions tested, little or no difference in the measurement criteria was observed in the single-axis motion/no motion runs. Similar results were obtained when comparing two single-axis tests with different pitch orientation. The two-axis tests, which consisted of pitch and yaw and pitch and roll, did, however, produce a difference in the error measurements in the motion/no motion comparison. A decrease in normalized tracking error and an increase in closed-loop system frequency were observed when motion was added. Tests were also run, in pitch and yaw only, in which the scale of the motion input was reduced. These tests were performed by the subject in sequence starting with no motion all the way to full motion and back down to no motion. Each motion scale condition (none, 1/16, 1/8, 1/4, 1/2, and full) constituted a test. The normalized tracking error remained constant for full, 1/2, and 1/4 motion scaling, but increased with a further reduction in motion scaling. A70-30248 Models of temporal motor responses - Stimulus, movement, and manipulation information. Appu Kuttan (Puerto Rico, University, Mayaguez, P.R.) and Gordon H. Robinson (Wiscosin, University, Madison, Wis.). IEEE Transactions on Man-Machine Systems, vol. MMS-11, June 1970, p. 126-128. 11 refs. Research supported by the Wisconsin Alumni Research Foundation. Development of quantitative models of human motion relating reaction time, movement time, and manipulation time to stimulus, movement, and manipulation information. Response surface methodology (a statistical design and modeling technique) was used. Linear models relating time to information seem appropriate, and no significant interactions were uncovered. ν_i A70-30249 Rotation of visual reference systems and its influence on control quality. Rainer K. Bernotat (Forschungsinstitut für Anthropotechnik, Meckenheim, West Germany). *IEEE Transactions on Man-Machine Systems*, vol. MMS-11, June 1970, p. 129-131, 6 refs. Consideration of the large human engineering possibilities, as well as new problems, posed by electronic displays. One special aspect is the rotation of the display reference system, since the human operator is unable to compensate for rotation. This causes tracking errors to increase considerably at rotation angles of 90 and 270 deg. Related experiments are described in detail. A new 'action display' indicating the stick signal to the control system compensates completely for the rotation effect. A70-30343 * Inhibition of uptake and metabolism of amino acids in stationary bacterial cells by pure oxygen. Ho Lee Young (NASA, Ames Research Center, Moffett Field, Calif.). *Microbios*, vol. 5, 1970, p. 59-66. 8 refs. The effect of one atmosphere of oxygen on uptake and metabolism of stationary cells of Pseudomonas saccharophila was studied. The stationary stage of the cells was achieved by incubating the cells either in a medium free of ammonium salt, or in a medium containing chloramphenicol. The uptake of leucine, valine, and phenylalanine was invariably inhibited when the stationary culture was exposed to pure oxygen for one hr or longer. After 3 hr of exposure to oxygen, the uptake of any one of these amino acids was 40 to 50% of that in the cells exposed to air. Although net protein synthesis was not detected in the stationary cultures, the incorporation of C14 leucine into TCA insoluble material was considerably higher in the cells exposed to air than in the cells exposed to 100% O2; conversely, the amount of C14 leucine incorporated into TCA soluble material was not statistically different in the cells exposed either to air or to 100% O2. (Author) A70-30344 • A cryobiologist's conjecture of planetary life. Joseph F. Saunders (NASA, Office of Space Science and Applications, Washington, D.C.). (Society for Cryobiology, Annual Meeting, 6th, Symposium on Relationship to Extraterrestrial Life of Biochemical Events at Low
Temperatures, Buffalo, N.Y., Aug. 5, 1969.) Cryobiology, vol. 6, no. 3, 1969, p. 151-159. 24 refs. Survey of available knowledge of cryobiological phenomena on earth from the viewpoint of using these data to explain possible life mechanisms on other planets in the solar system. Emphasis is placed on Mars, and the environmental features of this planet are outlined. Conditions conductive to Martian cryobiology are analyzed in terms of the presence of water and the maintenance of a narrow range of habitable temperatures. The different types of cryobiont flora on earth are described, and the survival of insects at low temperatures is considered. Possible exotic biochemistries which could accompany life processes under different environmental conditions are discussed, and the role of the cryobiologist in future planetary exploration is examined. A70-30347 * Instrumentation for study of neuroregulatory agents and behavior. Jack Barchas, Roland Ciaranello, and Seymour Levine (Stanford University, Stanford, Calif.). *American Psychologist*, vol. 24, Mar. 1969, p. 271-275. 15 refs. Navy-supported research; NIH Grant No. HD-02881; Grant No. NGR-05-020-168. Brief description of the theory and use of instruments applicable to the study of neuroregulatory agents. One strategy of investigation is to measure the level of the compounds in the brain, or in areas of the brain. A second strategy involves the use of radio-labeled compounds, while a third strategy is concerned with the enzymatic formation of particular compounds. M.M. A70-30348 * Epinephrine formation and metabolism in mammalian brain. Jack D. Barchas, Roland D. Ciaranello, and Alan M. Steinman (Stanford University, Palo Alto, Calif.). (Society of Biological Psychiatry, Annual Meeting, Washington, D.C., June 14-16, 1968.) Biological Psychiatry, vol. 1, 1969, p. 31-48. 25 refs. Navy-supported research; NIH Grant No. HD-02881; NSF Grant No. B 6-2028E; Grant No. NGR-05-020-168. Study of the uptake and metabolic disposition of intravenously and intraventricularly administered epinephrine and the enzymatic formation of epinephrine in rat brain. The amount of epinephrine which could be taken up by the brain following peripheral administration was determined. Studies of uptake and metabolism of epinephrine were performed to elucidate the pathways and turnover of the endogenous brain hormone. Finally, examinations seeking to demonstrate the enzymatic synthesis of epinephrine in brain were carried out. The results are discussed and summarized. O.H. A70-30349 * Evolutionary pattern of specificity regions in light chains of immunoglobulins. Thomas H. Jukes (California, University, Berkeley, Calif.), *Biochemical Genetics*, vol. 3, 1969, p. 109-117, 33 refs, Grant No. NGR-05-003-020. Examination of the distribution of changes of single amino acids in the specificity (S) regions of light polypeptide chains of immunoglobulins G (IgG), by using criteria that correspond to a conventional model for evolution of proteins. The examination shows that the changes, in terms of minimum base changes at each site, correspond quite well with the Poisson distribution. The findings are concordant with other evidence that the S regions are evolving in a manner similar to that in other series of homologous proteins. It is suggested that mutations in S regions are predominantly adaptive and that those in carboxyl-terminal common (C) regions are usually deleterious, thus accounting for the variability of S and the constancy of C sequences. A70-30364 * Chemical evolution and the origin of life. Cyril Ponnamperuma (NASA, Ames Research Center, Exobiology Div., Moffett Field; Stanford University, Stanford, Calif.). (Medical Society of the State of New York, Annual Meeting, 163rd, New York, N.Y., Feb. 9, 1969.) New York State Journal of Medicine, vol. 70, May 15, 1970, p. 1169-1175. 21 refs. Outline of experimental simulation studies demonstrating the possibility of developments leading to replicating molecules on the primordial earth before life appearance. These studies have shown that alpha-aminonitriles, which are precursors of amino acids, can be synthesized. Some form of chemical evolution may be taking place on Jupiter. The obtained results suggest that the red colors of the planet may be due to a ruby-red organic polymer formed when a mixture of methane and ammonia is exposed to electric discharges. These experimental studies lend support to the hypotheses of chemical evolution and of the existence of extraterrestrial life. M.V.E. A70-30366 Infectious disease hazards in space flight. Paul W. Musgrave (USAF, School of Aerospace Medicine, Brooks AFB, Tex.). (Medical Society of the State of New York, Annual Meeting, 163rd, New York, N.Y., Feb. 9, 1969.) New York State Journal of Medicine, vol. 70, May 15, 1970, p. 1179-1182. Review of the conditions encountered in space flight that give rise to infectious disease hazards. The environmental conditions within space vehicles include factors which may affect man's resistance to infection as well as the transmission of etiologic agents. It is clear from the limited studies accomplished thus far that adverse effects do occur, but the mechanisms involved have not been identified. Resistance to specific diseases is not affected in a uniform manner, that is, certain conditions may affect resistance to one agent but not to another. Bacterial and viral diseases are both affected. Observations from actual flights are sketchy but indicate that problems may be expected, and it should be emphasized that infectious episodes assume much more importance when they involve astronauts. M.V.E. A70-30376 Institut de Génie Biologique et Médical, Congress of Medical Electronics and Bioengineering, 2nd, Nancy, France, June 30-July 5, 1969, Reports (Institut de Génie Biologique et Médical, Congrès d'Electronique Médicale et de Génie Biologique, 2nd, Nancy, France, June 30-July 5, 1969, Communications). Génie Biologique et Médical, vol. 1, Jan.-Mar. 1970. 426 p. In French. #### Contents: Equipment and method for the easy, accurate and reproducible implementation of provocatory tests by inhalation in functional respiratory exploration (Appareillage et méthode pour la réalisation aisée, précise et reproductible des tests de provocation par inhalation en exploration fonctionnelle respiratoire). A. Balmes, J. Dauverchain, and J. Piglowski (Montpellier, Université, Montpellier, France), p. 53-55. (See A70-30377 14-05) Spirometry on separated lungs using the method of measurement of impedance changes (Spirométrie sur poumons séparés par la méthode de mesure des variations d'impédance). L. Gougerot and P. Monzein, p. 56-61. (See A70-30378 14-05) Cycloergometer with a powder-type electromagnetic brake for respiratory and circulatory measurements and functional rehabilitation (Cyclo-ergomètre à frein électromagnétique à poudre pour mesures respiratoires, circulatoires, et rééducation fonctionnelle). J. Lacoste, M. Henry, and C. Kleinmann (Institut de Génie Biologique et Médical, Nancy, France), p. 69-71. (See A70-30379 14-05) Ventilating flowmeter tests with jet deflection (Essais de débitmètre ventilatoire a déviation de jet). B. Lepley and J. Lacoste (Institut de Génie Biologique et Médical, Nancy, France), p. 72-82. 7 refs. (See A70-30380 14-05) Device for detecting coincidences among the different phases of cardiac and respiratory cycles (Dispositif pour la détection des coincidences entre les différentes phases des cycles cardiaque et respiratoire). R.-J. Plaszczynski (Thomson Médical, Saint-Cloud, Hauts-de-Seine, France), p. 94-101. 16 refs. (See A70-30381 14-05) Measurement of thoracic impedance changes in the study and monitoring of respiration in premature infants (La mesure des variations d'impédance thoracique dans l'etude et la surveillance de la respiration chez le prématuré). O. Dubois (Centre Hospitalier, Arras, Pas-de-Calais, France) and J. Rousseau (Beckman Instruments France, Paris, France), p. 117-123. 27 refs. (See A70-30382 14-05) Diaphragm function from the cinedensigraphic standpoint (La fonction du diaphragme du point de vue cinédensigraphique). B. Koci (Institut de Physiologie Clinique, Prague, Czechoslovakia) and K. Skarvan, p. 134-141. 11 refs. (See A70-30383 14-04) Study of the influence of intentional scolioses on intrapulmonary blood circulation in the healthy subject (Etude de l'influence des scolioses intentionnelles sur la circulation sanguine intra-pulmonaire chez le sujet sain). P. Egg, p. 147-151. (See A70-30384 14-04) Circulatory phenomenon and deep thoracic impedance changes (Le phénomène circulatoire et les variations d'impédance thoracique profonde). L. Gougerot and P. Monzein, p. 152-157. (See A70-30385 14-04) Bundle of capillaries of silicone elastomers placed in a variable pressure chamber - Experimental setup and results (Faisceau de capillaires en élastomère de silicone placé dans une chambre a pression variable - Montage expérimental, résultats). J.-P. Gille and M. Courteaux (Institut National de la Santé et de la Recherche Médicale, Nancy, France), p. 222-226. 8 refs. (See A70-30386 14-05) Simulation of the neuronic membrane - Generation and propagation of nervous impulses (Simulation de la membrane neuronique -Génération et propagation d'influx nerveux). J. Hérault and M. Buyle-Bodin (Ecole Nationale Supérieure d'Electronique et de Radioélectricité, Grenoble, France), p. 279-285. 6 refs. (See A70-30387 14-05) New methods of investigation in the measurement and exploitation of delay times and of ocular tracking (Nouvelles méthodes d'investigation dans la mesure et l'exploitation des temps de latence et du tracking oculaire). C. Doche (SERCEL, Carquefou, Loire-Atlantique, France), J. Max, S. Garrel, and Y. Meyrieux (CEDEX, Grenoble, France), p. 307-316. (See A70-30388 14-04) Development of a permittivity variations detector - Application to the study of blood circulation by telemetry (Réalisation d'un détecteur de variations de
permittivité - Application a l'étude de la circulation sanguine en télémesure). L. Pourcelot, Th. Planiol, R. Floyrac, and J.-M. Pottier (Orléans-Tours, Université, Tours, Indre-et-Loire, France), p. 379-383. (See A70-30389 14-05) A70-30377 Equipment and method for the easy, accurate and reproducible implementation of provocatory tests by inhalation in functional respiratory exploration (Appareillage et méthode pour la réalisation aisée, précise et reproductible des tests de provocation par inhalation en exploration fonctionnelle respiratoire). A. Balmes, J. Dauverchain, and J. Piglowski (Montpellier, Université, Montpellier, France). (Institut de Génie Biologique et Médical, Congrès d'Electronique Médicale et de Génie Biologique, 2nd, Nancy, France, June 30-July 5, 1969.) Génie Biologique et Médical, vol. 1, Jan.-Mar. 1970, p. 53-55. In French. Description of an equipment and method which make it possible to measure the volume of aerosol placed in contact with bronchopul- monary effectors in the determination not of the inhaled volume but of the volume of air exhaled following inhalation. This equipment uses normal respiratory cycles and allows a regular progression of inhaled aerosol doses both from the standpoint of their volume and concentration. M.M. A70-30378 Spirometry on separated lungs using the method of measurement of impedance changes (Spirométrie sur poumons séparés par la méthode de mesure des variations d'impédance). L. Gougerot and P. Monzein. (Institut de Génie Biologique et Médical, Congrès d'Electronique Médicale et de Génie Biologique, 2nd, Nancy, France, June 30-July 5, 1969.) Génie Biologique et Médical, vol. 1, Jan.-Mar. 1970, p. 56-61. In French. Description of measurements of model impedance changes induced by local conductivity variations. These measurements make it possible to determine that when Barnett's electrodes are placed in an appropriate position on each side of the chest during breathing, deep thoracic impedance variations, thus recorded, are in contact with variations in pulmonary parenchymal resistivity during the respiratory cycle. This is a method for measuring the separate ventilation of each lung. A70-30379 Cycloergometer with a powder-type electromagnetic brake for respiratory and circulatory measurements and functional rehabilitation (Cyclo-ergomètre à frein électromagnétique à poudre pour mesures respiratoires, circulatoires, et rééducation fonctionnelle). J. Lacoste, M. Henry, and C. Kleinmann (Institut de Génie Biologique et Médical, Nancy, France). (Institut de Génie Biologique et Médical, Congrès d'Electronique Médicale et de Génie Biologique, 2nd, Nancy, France, June 30-July 5, 1969.) Génie Biologique et Médical, vol. 1, Jan.-Mar. 1970, p. 69-71. In French. Research supported by the Conseil Général de la Meurthe-et-Moselle. Description of a new type of cycloergometer which combines features of simplicity, convenience, precision and fidelity. The cycloergometer is very little noisy and very sturdy, its maintenance and wear and tear are minimal. Its arrangement facilitates medical maneuvers on the subject. M.M. A70-30380 Ventilating flowmeter tests with jet deflection (Essais de débitmètre ventilatoire a déviation de jet). B. Lepley and J. Lacoste (Institut de Génie Biologique et Médical, Nancy, France). (Institut de Génie Biologique et Médical, Congrès d'Electronique Médicale et de Génie Biologique, 2nd, Nancy, France, June 30-July 5, 1969.) Génie Biologique et Médical, vol. 1, Jan.-Mar. 1970, p. 72-82. 7 refs. In French. Délégation Générale à la Recherche Scientifique et Technique Contract No. 69 01 705. Investigation of problems posed by the measurement of respiration in a patient. Measurements made by means of a unit which can be compared to a fluid amplifier and in which the air jet involved in respiration constitutes the vital control device acting on an auxiliary jet whose function is that of following changes in the respiratory flow, are described. A70-30381 Device for detecting coincidences among the different phases of cardiac and respiratory cycles (Dispositif pour la détection des coincidences entre les différentes phases des cycles cardiaque et respiratoire). R.-J. Plaszczynski (Thomson Médical, Saint-Cloud, Hauts-de-Seine, France). (Institut de Génie Biologique et Médical, Congrès d'Electronique Médicale et de Génie Biologique, 2nd, Nancy, France, June 30-July 5, 1969.) Génie Biologique et Médical, vol. 1, Jan.-Mar. 1970, p. 94-101. 16 refs. In French. Description of a simple self-contained device which allows the release of cardiopulmonary X-rays in well defined phases. The validity of the information on which the device is based is discussed. #### A70-30382 The device makes it possible to make photographic plates under entirely physiological conditions and does not cause any inconvenience to the subject. M.M. A70-30382 Measurement of thoracic impedance changes in the study and monitoring of respiration in premature infants (La mesure des variations d'impédance thoracique dans l'étude et la surveillance de la respiration chez le prématuré). O. Dubois (Centre Hospitalier, Arras, Pas-de-Calais, France) and J. Rousseau (Beckman Instruments France, Paris, France). (Institut de Génie Biologique et Médical, Congrès d'Electronique Médicale et de Génie Biologique, 2nd, Nancy, France, June 30-July 5, 1969.) Génie Biologique et Médical, vol. 1, Jan.-Mar. 1970, p. 117-123. 27 refs. In French. Discussion of the measurement of thoracic impedance changes in the monitoring of respiration in prematures. This method is very simple for the pediatrician, least uncomfortable for the patient and most reliable for long-term monitoring. It is pointed out that the experience so far garnered in the study of the physiology of respiration and of the physiopathology of Rds (Respiratory distress syndrome) is not ample enough but that it seems promising and needs additional research. M.M. A70-30383 Diaphragm function from the cinedensigraphic standpoint (La fonction du diaphragme du point de vue cinédensigraphique). B. Koci (Institut de Physiologie Clinique, Prague, Czechoslovakia) and K. Skarvan. (Institut de Génie Biologique et Médical, Congrès d'Electronique Médicale et de Génie Biologique, 2nd, Nancy, France, June 30-July 5, 1969.) Génie Biologique et Médical, vol. 1, Jan.-Mar. 1970, p. 134-141, 11 refs, In French. Cinedensigraphic analysis of diaphragmatic ventilatory movements. A very good correlation has been found in normal subjects between lung volume, diaphragm movement and vertical movement of the rib cage. The importance of correcting the measured apparent diaphragmatic excursion by simultaneously measuring the vertical movements of the rib cage in order to obtain the real diaphragm excursion is discussed. A70-30384 Study of the influence of intentional scolioses on intrapulmonary blood circulation in the healthy subject (Etude de l'influence des scolioses intentionnelles sur la circulation sanguine intra-pulmonaire chez le sujet sain). P. Egg. (Institut de Génie Biologique et Médical, Congrès d'Electronique Médicale et de Génie Biologique, 2nd, Nancy, France, June 30-July 5, 1969.) Génie Biologique et Médical, vol. 1, Jan.-Mar. 1970, p. 147-151. In French. Description of the modality of investigation, determination of the results, and conclusions drawn in the use of a photoelectrical pulmonary cinedensigraphic technique for studying the influence of unintentional scolioses. The experimental data obtained are shown in a summary table, M.M. A70-30385 Circulatory phenomenon and deep thoracic impedance changes (Le phénomène circulatoire et les variations d'impédance thoracique profonde). L. Gougerot and P. Monzein. (Institut de Génie Biologique et Médical, Congrès d'Electronique Médicale et de Génie Biologique, 2nd, Nancy, France, June 30-July 5, 1969.) Génie Biologique et Médical, vol. 1, Jan. Mar. 1970, p. 152-157. In French. Measurements made on a model of impedance changes induced by local conductivity changes. These measurements make it possible to determine that small synchronous pulse changes, which overlap deep thoracic impedance changes of ventilatory origin, can be considered as a very faithful mirror of circulation in the pulmonary parenchyma, if suitable electrode position is used. M.M. A70-30386 Bundle of capillaries of silicone elastomers placed in a variable pressure chamber - Experimental setup and results (Faisceau de capillaires en élastomère de silicone placé dans une chambre a pression variable - Montage expérimental, résultats). J.-P. Gille and M. Courteaux (Institut National de la Santé et de la Recherche Médicale, Nancy, France). (Institut de Génie Biologique et Médical, Congrès d'Electronique Médicale et de Génie Biologique, 2nd, Nancy, France, June 30-July 5, 1969.) Génie Biologique et Médical, vol. 1, Jan.-Mar. 1970, p. 222-226. 8 refs. In French. Délégation Générale à la Recherche Scientifique et Technique Contract No. 66 00 442. Investigation of gas transfer through the wall of silicone capillaries, which is limited by the observed laminar flow. The setup and characteristics of a variable pressure enclosure containing these capillaries to experimentally alter the geometry of the exchanger are described. M.M. A70-30387 Simulation of the neuronic membrane - Generation and propagation of nervous impulses (Simulation de la membrane neuronique - Génération et propagation d'influx nerveux). Jeanny Hérault and Maurice Buyle-Bodin (Ecole Nationale Supérieure d'Electronique et de Radioélectricité, Grenoble, France). (Institut de Génie Biologique et Médical, Congrès d'Electronique Médicale et de Génie Biologique, 2nd, Nancy, France, June 30-July 5, 1969.) Génie Biologique et Médical, vol. 1, Jan.-Mar. 1970, p. 279-285. 6 refs. In French. Consideration of the electronic simulation of the neuron, which is based on the reconstitution of the consequences of three main operations according to the conditions imposed by the equations of Hodgkin and Huxley
(1952). A group of electronic circuits represents the permeability functions to the Na and K ions of the neuronic membrane, as well as the diffusion time constants of these ions. The simulation of an elementary slice of axon demonstrates the process of generation of action potentials and confirms certain particularities of the response of the membrane to a physical excitation. The assembling of such slices one after the other restores the properties of propagation on the axon; this system makes it possible to predict a dispersion of the propagation velocity of the nervous impulses according to their frequency, and leads to the study of the mode of transmission to the synapse. F.R.L. A70-30388 New methods of investigation in the measurement and exploitation of delay times and of ocular tracking (Nouvelles methodes d'investigation dans la mesure et l'exploitation des temps de latence et du tracking oculaire). C. Doche (SERCEL, Carquefou, Loire-Atlantique, France), J. Max, S. Garrel, and Y. Meyrieux (CEDEX, Grenoble, France). (Institut de Génie Biologique et Médical, Congrès d'Electronique Médicale et de Génie Biologique, 2nd, Nancy, France, June 30-July 5, 1969.) Génie Biologique et Médical, vol. 1, Jan.-Mar. 1970, p. 307-316. In French. Study of new methods of investigation and exploitation of ocular tracking and measurement of reaction times at various excitations. The methods are based simultaneously on information theory, on statistical data treatment, and on study of point processes and random phenomena. As far as tracking or ocular pursuit are concerned, attention is given to the index response, the impulse response, and the complex gain of the human operator by two methods: averaging of the response to a level, and analysis by Fourier transform of the stimulation-response. For measurement of the reaction time or the delay time, the parameters related to the first-and second-order statistics are successively studied. A70-30389 Development of a permittivity variations detector - Application to the study of blood circulation by telemetry (Réalisation d'un détecteur de variations de permittivité - Application a l'étude de la circulation sanguine en télémesure). L. Pourcelot, Th. Planiol, R. Floyrac, and J.-M. Pottier (Orléans-Tours, Université, Tours, Indre-et-Loire, France). (Institut de Génie Biologique et Médical, Congrès d'Electronique Médicale et de Génie Biologique, 2nd, Nancy, France, June 30-July 5, 1969.) Génie Biologique et Médical, vol. 1, Jan.-Mar. 1970, p. 379-383. In French. Study of the mean permittivity modifications in a determined volume for various blood flows in order to avoid problems which arise when electrodes are placed on the skin to study blood circulation. The permittivities of blood and tissue are different, i.e., upon each increase or reduction of blood volume, a variation of the average permittivity of the medium can be detected. The apparatus consists basically of a high frequency oscillator tuned to a frequency of about 100 MHz. A condenser formed by two external plates serves as a tuner. These plates are covered with an insulating material so that there will be no electrical contact between them and the skin. F.R.L. A70-30417 DC-9 pilot training. M. Reist (Swissair AG, Kloten, Switzerland). Shell Aviation News, no. 382, 1970, p. 14-19. Description of the Swissair DC-9 First Officer qualifying course, which takes between nine and twelve months, and is divided into three phases: jet introduction, DC-9 conversion, and route training. Concepts dealt with in the jet introduction course include centing and axial compressors, turbofan engines, and the relationships of the various temperatures and pressures generated. Students are also acquainted with radio procedures, and fly as observers on the airline's network. The DC-9 conversion consists of theory, type simulator exercises, and flight training. Route training sees the practical application of techniques learned during the first two phases, upon conclusion of which the student is ready to take the right-hand seat unsupervised. A70-30630 # Studies in the theory of automation and simulated biological systems (Issledovaniia po teorii avtomatov i modelirovaniiu biologicheskikh sistem). M. L. Tsetĺin. Moscow, Izdateľstvo Nauka, 1969. 316 p. 253 refs. In Russian. This book contains a posthumous collection of theoretical studies and lectures of a noted Soviet specialist in cybernetics. The three sections of the book deal with his studies in the mathematical simulation of simple forms of rational behavior, with the game theory of automatic systems, with the development of automatic system designs, and with the mathematical simulation of biological systems. The mathematical basis developed by the late author for automatic system designs which win in a wide class of game theory problems is set forth in detail. V.Z. A70-30692 Experimental biology of extreme environments and its significance for space bioscience. II. S. M. Siegel (Hawaii, University, Honolulu, Hawaii). Spaceflight, vol. 12, June 1970, p. 256-259. 8 refs. Examination of biological responses to various extreme space atmospheres. Several molecular types with molecular weights 2-108, including monoatomic elements, simple diatomics, and polyatomics, are reviewed as good candidates for planetary atmospheres. A qualitative analysis is made of the constituents of Earth's atmosphere and is compared to that of Mars. The difficult problem of atmosphere simulation is considered. Several data concerning seed germination in various experimental gases and oxidized and reduced N-atmospheres, general responses of various insects to reduced air pressure, and biological responses of various organisms to 100 per cent oxygen at 1.0 atmospheres, are tabulated. A70-30725 * Circannual rhythm in level and timing of serum corticosterone in standardized inbred mature C-mice. E. Haus (Minnesota, University, Minneapolis, Minn.) and F. Halberg (St. Paul Ramsey Hospital, Minneapolis, Minn.). Environmental Research, vol. 3, Mar. 1970, p. 81-106. 95 refs. Research supported by the St. Paul Ramsey Education and Research Foundation; PHS Grant No. 5-K-6-GM-13, 981; Grant No. NGR-24-005-006; Contracts No. NAS 2-2738: No. AF 29(600)-69-C-0011. Demonstration of circannual variations in serum corticosterone levels in Balb/c mice. High values are found during the winter months and low values in late spring and summer. Cosinor analysis of the circadian rhythm of serum corticosterone during different times of the year shows a change in the circadian acrophase (crest) from about 43 deg in February to 95 deg in May. This change is evident after a seven-day standardization span at relatively constant temperatures. This circannual variation in circadian acrophase is compared with the time required for a phase shift after an abrupt change in lighting regimen: after a 180 deg shift of the lighting regimen, the change in the serum corticosterone acrophase reaches 45 deg in less than three days, over 100 deg in 4 days, and almost a full 180 deg in 7 days. Therefore, the circannual variation in the circadian system phase of the adrenal cycle shown in this study cannot be regarded as an incomplete phase shift such as occurs shortly after an abrupt shift of the lighting regimen. The underlying mechanisms of this presumably partly intrinsic circannual biorhythm await further study. M.V.E. A70-30794 A free space-time traversal data-logging system for two human subjects. M. J. Macculloch, C. J. Birtles, and Sarah Bond (Birmingham, University, Birmingham, England). *Medical and Biological Engineering*, vol. 7, Nov. 1969, p. 593-599. 23 refs. Various techniques for measuring and recording human behavior are critically reviewed. These include direct visual observation, free space traversal, accelerometry and telemetry. A new free space traversal technique is described which introduces the possibility of more detailed analysis in terms of variation of spatial position over time, and also allows the simultaneous recording of two subjects. The system fulfils three requirements - high reliability, ease of data acquisition and handling, and minimal interference with the subject. The major components of the system are described in detail. (Author) A70-30795 * A mass measuring device for use with biological specimens in zero-gravity environment. M. S. Gardner, J. Dimeff, and E. Ogden (NASA, Ames Research Center, Moffett Field, Calif.). Medical and Biological Engineering, vol. 7, Nov. 1969, p. 601-606. The mass and change of mass of biological specimens resulting from variations in environment and nourishment have long been used not only as indications of the physiological well-being of the specimen, but also as a necessary measurement in experiments. If the research is to be conducted under zero gravity, a standard weighing operation is not possible. A mass measurement instrument based on an oscillating spring-mass system has been developed for 'weighing' small biological specimens such as mice and their excised organs under weightless conditions. This instrument would be suitable for use in such space applications as the Manned Orbiting Research Laboratory. It has an accuracy of a few milligrams and a range of 50 g. It can readily be calibrated in its environment by the use of a few test masses. (Author) A70-30796 A digital filter for biological data. A. H. Wilcock and R. L. G. Kirsner (Melbourne, University, Melbourne, Australia). *Medical and Biological Engineering*, vol. 7, Nov. 1969, p. 653-660. 5 refs. Discussion of a simple digital filter which provides a close approximation to an ideal zero phase filter for signals stored in a digital computer taking into consideration the use of such a filter with biological data. The operation of the filter is examined and the general filter function is discussed. It is found that zero or linear phase shift filtering can facilitate data analysis without distorting the time-relationship occurring
in the data. G.R. A70-30797 The effects upon electromagnetic flowmeter sensitivity of non-uniform fields and velocity profiles. Hiroshi Kanai (Sophia University, Tokyo, Japan). *Medical and Biological Engineering*, vol. 7, Nov. 1969, p. 661-676. 7 refs. The magnetic flux density of implantable electromagnetic blood flowmeter cannot be made uniform, since the size of flowmeter probe must be very small for physiological reasons. The velocity distribution of blood flow is axially nonsymmetrical everywhere in arteries. Mainly for the above reasons the blood flow can not be measured accurately by implantable electromagnetic flowmeter. In this paper the relation between induced electromotive force and flow rate for implantable electromagnetic flowmeters is presented, and the errors introduced by the factors mentioned above are discussed. In order to measure pulsatile or axially nonsymmetrical flow accurately, appropriate flowmeter probes must be used. Some of these flowmeter probes are shown. (Author) A70-30798 An improved bipolar wire electrode for electromyography. R. N. Scott and G. B. Thompson (New Brunswick, University, Fredericton, Canada). *Medical and Biological Engineering*, vol. 7, Nov. 1969, p. 677, 678. 7 refs. Research supported by the Department of National Health and Welfare, the Medical Research Council, the National Research Council, Canadian Rehabilitation Council for the Disabled. Description of a bipolar wire electrode for electromyography in which the relative positions of the two uninsulated portions are securely fixed. A sketch of the twisted bipolar electrode in the needle showing controlled separation between bare areas is presented. The use of chemical insulation removers is discussed. It is pointed out that karma alloy wire of 0.002 in. diam, insulated with polyurethane enamel, was used for the electrodes. G.R. A70-30799 Simultaneous estimation of scaled interval histograms of different orders by a modified physiological analyser. J. Škvařil and I. Krekule (Czechoslovak Academy of Sciences, Institute of Physiology, Prague, Czechoslovakia). *Medical and Biological Engineering*, vol. 7, Nov. 1969, p. 681, 682. Description of a simple modification of an experimental data analyzer for estimating the scaled interval histograms (SIHs) of different orders simultaneously in such a way that each of the SIHs is written in one memory subgroup. The program performed by the modified analyzer is discussed. It is pointed out that the modification was proved on the KFKI NK 103 pulse height analyzer adapted for physiological purposes. G.R. A70-30897 * Magnitude estimates of the oculogyral illusion during and following angular acceleration. Richard D. Parsons (Litton Scientific Support Laboratory, Fort Ord, Calif.). *Journal of Experimental Psychology*, vol. 84, May 1970, p. 230-238. 22 refs. Grant No. NGR-05-046-002. The present experiment was designed to examine the effects of brief, suprathreshold angular acceleration on the first effect and aftereffect of the oculogyral illusion. Ten objects scaled the oculogyral illusion according to a repeated-measurements, 4 by 4 factorial design, with four levels of acceleration (2, 3, 6, and 9 deg/sec/sec) and four durations (1, 3, 6, and 9 sec). The objects also reported magnitude estimates during control trials of constant velocity (zero acceleration). Systematic changes in magnitude estimates were obtained during and following accelerations, whereas control trials produced relatively low levels of visual autokinesis. It was shown that brief vestibular stimulations produce effects unexpected on the basis of current torsion-pendulum theory and that equal products of acceleration and time tend to produce similar behavioral effects. (Author) A76-30898 * Nonstationary processes and conservative inference. James O. Chinnis, Jr. and Cameron R. Peterson (Michigan, University, Ann Arbor, Mich.). *Journal of Experimental Psychology*, vol. 84, May 1970, p. 248-251. Grant No. NGR-23-005-171. The present experiment tested the hypothesis that people are conservative processors of fallible information because they treat stationary data-generating processes as if they were nonstationary, i.e., subject to change from time to time. The Ss made inferences from fallible data when the population from which the data were sampled could change during the sampling process. Performance on this task was compared with performance on a similar, but stationary, task. The Ss behaved differently in the two situations, appropriately assuming zero probability of change only in the stationary task. In addition, the pattern of conservatism in the two tasks requires rejection of the hypothesis that conservatism is due to inappropriate assumptions of nonstationarity. (Author) A70-30899 Perceptual displacement of a test mark toward the larger of two visual objects. Coleman T. Merryman (Texas, University, Austin, Tex.) and Frank Restle (Indiana University, Bioomington, Ind.). Journal of Experimental Psychology, vol. 84, May 1970, p. 311-318. 10 refs. PHS Grant No. MH-12541; NSF Grant No. GB-5714. Contour-repulsion concepts of satiation, fatigue, or inhibition explain some illusions, but not the fact that a hashmark between two squares of unequal size is perceived closer to the larger square. The aforementioned illusion could be explained as a result of distance perspective, for the larger square might be perceived as closer. This perspective theory cannot explain the fact that a vertical hashmark, placed between two vertical lines of unequal length, appears closer to the long line. Both results agree in quantitative detail with an adaptation-level model saying that the length of a test extent is judged relative to other nearby extents. (Author) A70-30900 Keeping track of sequential events - Multiple tallies and information rate. Robert Karsh (U.S. Army, Behavioral Research Laboratory, Aberdeen Proving Ground, Md.). *Journal of Experimental Psychology*, vol. 84, May 1970, p. 339-342. 7 refs. The ability to keep track of sequential events was examined as a function of the rate of stimulus presentation and the number of categories of information displayed simultaneously. It was found that performance was a function of the 'information rate' defined as the first aforementioned variable divided by the second variable. Implications for a theory of keeping-track performance are discussed. (Author) A70-36908 International Otoneurological Symposium, Basel, Switzerland, 1969, Proceedings. Symposium sponsored by the Universität Basel. Edited by C. R. Pfaltz. Basel, S. Karger AG (Advances in Oto-Rhino-Laryngology. Volume 17), 1970. 247 p. In English and French. Contents: Introductory Remarks. C. R. Pfaltz, p. VII, VIII. The action of central facilitation and inhibition upon vestibular responses Facilitation, inhibition and habituation of the vestibular responses. M. Monnier, I. Belin, and P. Polc (Basel, Universität, Basel, Switzerland), p. 28-55. 63 refs. (See A70-30909 14-04) The correlation between specific and nonspecific vestibular responses Evocation of vestibular nystagmus with the technique of conditioned reflexes - Interferences between specific and nonspecific vestibular stimulations, M. Arslan, D. Megighian, and C. Marchiori (Padova, Università, Padua, Italy), p. 63-66. 8 refs. (See #### A70-30910 14-04) The effects of arousal upon vestibular nystagmus. N. Torok (Illinois, University, Chicago, III.), p. 76-89. 18 refs. (See A70-30911 14-04) Automatic fixation mechanisms and vestibular stimulation - Their study in central pathology with ocular fixation index during caloric tests. J.-P. Demanez and A. Ledoux (Liège, Université, Liège, Belgium), p. 90-98, 30 refs. (See A70-30912 14-04) Vestibular habituation under normal and pathological conditions. Pattern centre. H. Festen and A. Clemens (Laboratory for Labyrinthology, Utrecht, Netherlands), p. 100-106. 5 refs. (See A70-30913 14-04) Study on vestibular habituation among pilots and flying staff in terms of their training and seniority. P. Pialoux, J. Gibert, P. Blanc, Ch. Chouard, and P. Fontelle (Hôpital Lariboisière, Paris, France), p. 167, 168. (See A70-30914 14-04) Studies on habituation of the human vestibular system. C. R. Pfaltz and P. Piffko (Basel, Universität, Basel, Switzerland), p. 169-179. 11 refs. (See A70-30915 14-04) On the vestibular threshold, W. J. Oosterveld, J. B. Janeke, and L. B. W. Jongkees (Amsterdam, Universiteit, Amsterdam, Netherlands), p. 180-190. 29 refs. (See A70-30916 14-04) Influence of cortical and subcortical factors on vestibular response (Influence des facteurs corticaux et sous-corticaux sur la réponse vestibulaire). G. F. Greiner, F. Rohmer, M. Collard, and C. Conraux (Strasbourg, Université, Strasbourg, France), p. 191-195. (See A70-30917 14-04) A70-30909 Facilitation, inhibition and habituation of the vestibular responses. M. Monnier, I. Belin, and P. Polc (Basel, Universität, Basel, Switzerland). In: International Otoneurological Symposium, Basel, Switzerland, 1969, Proceedings. (A70-30908 14-04) Symposium sponsored by the Universität Basel. Edited by C. R. Pfaltz. Basel, S. Karger AG (Advances in Oto-Rhino-Laryngology. Volume 17), 1970, p. 28-52; Discussion, p. 53-55. 63 refs. Discussion in French and English. Discussion of the definition, genesis, and characteristics of facilitation, inhibition and habituation of the vestibular responses. It is pointed out that the vestibular nystagmic and electrical responses are modulated by numerous subcortical and cortical systems. Facilitation results from an increase of the subliminal postsynaptic potentials, whereas inhibition is obtained by a decrease of the same post-synaptic potentials. The process of inhibition is of basic importance for habituation. The chief properties of habituation are summarized. It is concluded that habituation is perhaps also a fundamental property of the neurone, related to plasticity. M.M. A70-30910 Evocation of vestibular nystagmus with
the technique of conditioned reflexes - Interferences between specific and nonspecific vestibular stimulations. M. Arslan, D. Megighian, and C. Marchiori (Padova, Università, Padua, Italy). In: International Otoneurological Symposium, Basel, Switzerland, 1969, Proceedings. (A70-30908 14-04) Symposium sponsored by the Universität Basel. Edited by C. R. Pfaltz, Basel, S. Karger AG (Advances in Oto-Rhino-Laryngology. Volume 17), 1970, p. 63-66. 8 refs. Application of the technique of conditioned reflexes to evoking vestibular nystagmus. Applying this technique, a typical vestibular nystagmus can be obtained after pure tone stimulation, without any stimulation of vestibular receptors. The pathway through which this phenomenon can be obtained is very probably the reticular formation in which integration processes take place between vestibular and acoustic afferences. M.M. A70-30911 The effects of arousal upon vestibular nystagmus. N. Torok (Illinois, University, Chicago, III.). In: International Otoneurological Symposium, Basel, Switzerland, 1969, Proceedings. (A70-30908 14-04) Symposium sponsored by the Universität Basel. Edited by C. R. Pfaltz. Basel, S. Karger AG (Advances in Oto-Rhino-Laryngology, Volume 17), 1970, p. 76-89, 18 refs. Study of the effects of arousal on vestibular nystagmus in man. Mental alertness has been found to be a mandatory condition during vestibular testing. The clinician has observed from the earliest time that variations in nystagmic responses to vestibular stimulations occur not only between individuals but also in the same person at different occasions. It was found that forced mental alertness in the form of mental arithmetics at times enhanced, at times depressed, but often had no additional effect at all on the evoked vestibular nystagmus. M.M. A70-30912 Automatic fixation mechanisms and vestibular stimulation - Their study in central pathology with ocular fixation index during caloric tests. J.-P. Demanez and A. Ledoux (Liège, Université, Liège, Belgium). In: International Otoneurological Symposium, Basel, Switzerland, 1969, Proceedings. (A70-30908 14-04) Symposium sponsored by the Universität Basel. Edited by C. R. Pfaltz. Basel, S. Karger AG (Advances in Oto-Rhino-Laryngology. Volume 17), 1970, p. 90-98. 30 refs. Determination of the ocular fixation index and vestibular stimulation using the caloric tests of Fitzgerald and Hallpike. The central processes which regulate the nystagmic rhythm are beginning to be perceived; they appear to vary in nature according to whether ocular fixation is permitted or not, since an isolated functional involvement of each process may be demonstrated. M.M. A70-30913 Pattern centre. H. Festen and A. Clemens (Laboratory for Labyrinthology, Utrecht, Netherlands). In: International Otoneurological Symposium, Basel, Switzerland, 1969, Proceedings. (A70-30908 14-04) Symposium sponsored by the Universität Basel. Edited by C. R. Pfaltz. Basel, S. Karger AG (Advances in Oto-Rhino-Laryngology, Volume 17), 1970, p. 100-106. 5 refs. Experimental investigation of the pattern center hypothesis in man's habituation to a series of movements of a repetitive character. Experiments on human test subjects submitted to periodic movements of long duration, and studying the subsequent aftereffects by nystagmography, gave additional proof that centrifugal and other linear accelerations had been effective apart from the rotation. M.M. A70-30914 Study on vestibular habituation among pilots and flying staff in terms of their training and seniority. P. Pialoux, J. Gibert, P. Blanc, Ch. Chouard, and P. Fontelle (Hôpital Lariboisière, Paris, France). In: International Otoneurological Symposium, Basel, Switzerland, 1969, Proceedings. (A70-30908 14-04) Symposium sponsored by the Universität Basel. Edited by C. R. Pfaltz. Basel, S. Karger AG (Advances in Oto-Rhino-Laryngology. Volume 17), 1970, p. 167, 168. Description of a study of vestibular habituation on four groups of flying personnel from the standpoint of their training and seniority. The results obtained are detailed for each of the four groups studied. M.M. A70-30915 Studies on habituation of the human vestibular system. C. R. Pfaltz and P. Piffko (Basel, Universität, Basel, Switzerland). In: International Otoneurological Symposium, Basel, Switzerland, 1969, Proceedings. (A70-30908 14-04) Symposium sponsored by the Universität Basel. Edited by C. R. Pfaltz. Basel, S. Karger AG (Advances in Oto-Rhino-Laryngology. Volume 17), 1970, p. 169-179, 11 refs. Study of the correlation between acquisition, retention and transfer of vestibular habituation on the one side, and the method of stimulation on the other side. It is pointed out that habituation of #### A70-30916 the vestibular system may be achieved by repetitive physiological and nonphysiological stimulation of the end-organ, but only if both visual fixation and binaural application of the stimulus are granted. Alertness and arousal are probably some of the most important factors involved in the occurrence of habituation. Unidirectional habituation does not occur under physiological conditions. M.M. A70-30916 On the vestibular threshold. W. J. Oosterveld, J. B. Janeke, and L. B. W. Jongkess (Amsterdam, Universiteit, Amsterdam, Netherlands). In: International Otoneurological Symposium, Basel, Switzerland, 1969, Proceedings. (A70-30908 14-04) Symposium sponsored by the Universität Basel. Edited by C. R. Pfaltz. Basel, S. Karger AG (Advances in Oto-Rhino-Laryngology. Volume 17), 1970, p. 180-190. 29 refs. Investigation of the possibility that vestibular threshold values might be the same if they were measured under higher or lower gravity conditions than 1 g. It was found that threshold values of the vestibular system for angular accelerations are dependent on gravity. Especially the sensitivity of the canals seems to be influenced by linear accelerations acting on the otoliths. Therefore, one of the many factors that define the value of the vestibular threshold is the size of gravity. This means a peripheral vestibular effect. Also some drugs, including alcohol, do influence the vestibular threshold. In this case both the peripheral vestibular organ and the central nuclei and pathways are the affected areas. A70-30917 Influence of cortical and subcortical factors on vestibular response (Influence des facteurs corticaux et souscorticaux sur la réponse vestibulaire). G. F. Greiner, F. Rohmer, M. Collard, and C. Conraux (Strasbourg, Université, Strasbourg, France). In: International Otoneurological Symposium, Basel, Switzerland, 1969, Proceedings. (A70-30908 14-04) Symposium sponsored by the Universität Basel. Edited by C. R. Pfaltz. Basel, S. Karger AG (Advances in Oto-Rhino-Laryngology. Volume 17), 1970, p. 191-195. In French. Comparative study of the electronystagmographical responses and of the electroencephalographic record during prolonged sustained torsion swing tests, under the influence of various central factors. It was found that, with the normal subject, the electronystagmogram remains absolutely steady and unchanged, whatever the duration of the test and the psychological conditions of the subject. Only two factors modify its course: the degree of consciousness and the opening-closing of the eyes. The reproducibility of the response is remarkable during such test in contrast with the variability of the response during caloric stimulations, particularly under the influence of psychological and vasomotor factors. A70-30956 * Effect of chronic exposure to hypoxia on development and maintenance of renal hypertension in rats. Melvin J. Fregly (Florida, University, Gainesville, Fla.). Society for Experimental Biology and Medicine, Proceedings, vol. 134, May 1970, p. 78-82. 18 refs. Grant No. NsG-542. Experimental investigation in which the exposure of rats to an atmosphere containing 13% oxygen immediately after encapsulation of their kidneys with latex envelopes prevented the elevation of systolic blood pressure to the level of encapsulated controls maintained in an atmosphere containing 21% oxygen. The protection afforded remained only as long as the rats were exposed to hypoxia. The mechanism responsible for the protection observed is unknown but may be associated with one or a number of the physiological and biochemical changes induced by hypoxia. A70-30986 Circadian rhythm of brain self-stimulation behavior. Michael Terman and Jiuan S. Terman (Northeastern University, Boston, Mass.). Science, vol. 168, June 5, 1970, p. 1242-1244. 21 refs. PHS Grants No. MH-16218-01; No. FR-07085-03. Under constant conditions of light, sound, temperature, and humidity, rats exhibited circadian rhythmicity in rate of bar-pressing with hypothalamic and septal reinforcing brain stimulation. Variations in reinforcer magnitude affected absolute levels of operant response emission but not the frequency of the circadian rhythm. In long sessions, the time of peak responding deviated systematically from a strict 24-hour period. Such data show marked similarity to free-running rhythms of motor activity. (Author) A70-31115 # The nature of human error. Lynn V. Rigby (Sandia Laboratories, Albuquerque, N. Mex.). In: American Society for Quality Control, Annual Technical Conference, 24th, Pittsburgh, Pa., May 11-13, 1970, Transactions. (A70-31101 14-15) Milwaukee, Wis., American Society for Quality Control, Inc., 1970, p. 457-466. 7 refs. AEC-supported research. Discussion of the nature, frequency, effects, and controllability of human error. A brief review of human variability is followed by definitions of such human error varieties as random, systematic, and sporadic errors. The variability of tasks and the causes of human error are examined along with the frequency and importance of human error. The aspect of chance vs error proneness and the means of analysis and reduction of human error are discussed. M.V.E. A70-31164 An automatic recording respirometer. A. I. Mytelka (Interstate
Sanitation Commission, New York, N.Y.) and W. E. Brenner (AeroChem Research Laboratories, Inc., Princeton, N.J.). (Instrument Society of America, National Symposium, 15th, New Orleans, La., May 5-7, 1969.) ISA Transactions, vol. 9, no. 1, 1970, p. 17-21. 7 refs. Discussion of a respirometer designed for determining a large number of long-term respirometry curves for industrial wastes. Oxygen produced by electrolysis is maintained at constant pressure in each respirometer cell by regulating the time during which oxygen is produced. Six reaction vessels are simultaneously controlled by individual cell modules. The amount of oxygen consumed in each reaction vessel is totalized separately, and is printed out on command from a logic unit at predetermined time intervals. The logic unit can accommodate up to 99 individual cell control modules with printout in any desired sequence. The predetermined time intervals can be varied from 20 min to 10 hr. Typical results obtained and the advantages of the instrument, such as extensive reduction in labor time to set up and carry out the test and to reduce the data, are examined. A70-31167 # Sensory function in multimodal signal detection. Sanford Fidell (Michigan, University, Ann Arbor, Mich.). Acoustical Society of America, Journal, vol. 47, Apr. 1970, pt. 2, p. 1009-1015. 14 refs. ARPA-supported research. Five observers detected a sinusoid in noise in a two-interval forced-choice experiment. The signal could occur on an earphone, on an oscilloscope, or on both devices simultaneously. Detection performance was studied as related to (1) mode of occurrence of the signal(s); (2) the external noise correlation in the auditory and visual channels; and (3) the observers' a priori knowledge of the mode of occurrence of the signal. The observed improvement in sensitivity (measured in d'units) as a function of bimodal signal presentation closely followed the predictions of a statistical summation model and was much lower than predicted by linear and probabilistic addition models. Under conditions of independence of noise in the auditory and visual channels, some improvements in sensitivity were of almost 3 dB. The improvement in sensitivity afforded by a priori knowledge of the mode of occurrence of the signal was less for bimodal signals (Author) than for unimodal signals. A70-31173 2000 metre race as endurance test (2000-m-Lauf als Ausdauertest). D. Clasing (Münster, Universität, Münster, West Germany). Wehrmedizinische Monatsschrift, vol. 14, May 1970, p. 101-103, 7 refs. In German. Fifty-one students were subjected to a radiological heart volume estimation, to a bicycle ergometer test with increasing load every six minutes, and to a standardized 2000 meter race. Before, during, and after the race, the heart rate was observed radiotelemetrically. By comparison of the individual results, it is evident that the standardized 2000 meter race may be used as an endurance test. (Author) A70-31321 * A small animal acto-ballistocardiograph - Description and illustrations of its use. John W. Tremor and Vernon L. Rogallo (NASA, Ames Research Center, Moffett Field, Calif.). Physiology and Behavior, vol. 5, 1970, p. 247-251. 16 refs. A device has been developed to measure the activity, respiratory movements and heart rate of small animals without imposing the interfering effects of implantation, restraint, probes, tip cages, running wheels, etc. The piezoelectric principle of measuring change in force by change in voltage output as induced by crystal distortion is utilized. Environmental noise is minimized by an inherent rejection feature. Biorhythms of activity have been monitored in Sceloporus occidentalis, Perognathus longimembris and the chicken embryo. Heart rate and respiration movements have also been monitored in the latter two organisms. (Author) A70-31346 A molecular respiratory reflex and a fluorescent signal of severe hypoxia. B. Rybak, B. Chance, B. Paddle, and A. Kaplan (Pennsylvania, University, Philadelphia, Pa.). Life Sciences, Part I - Physiology and Pharmacology, vol. 9, May 15, 1970, p. 557-568. 12 refs. Research supported by the Délégation Générale à la Recherche Scientifique et Technique and the Eldridge Reeves Johnson Foundation for Medical Physics. Description of experiments in which changes in the reflectance and fluorometric behavior of cardiac tissues vs intracellular redox kinetics were measured in rabbits during hypoxia by applying techniques described by Chance et al. (1962, 1963). The redox state of intracellular pyridine nucleotides is determined in experimental rabbits by using pO2 probes. V.Z. A70-31348 Binocular single vision and depth discrimination - Receptive field disparities for central and peripheral vision and binocular interaction on peripheral single units in cat striate cortex. D. E. Joshua (Sydney, University, Sydney, Australia) and P. O. Bishop (Australian National University, Canberra, Australia). Experimental Brain Research, vol. 10, May 26, 1970, p. 389-416. 25 refs. Description of a neurophysiological theory for binocular single vision and depth discrimination, intended as a theoretical framework for the construction of the horopter for the cat as well as a region analogous to Panum's fusional area in man. The properties of receptive fields far away from the center of gaze are described on the basis of an analysis of receptive field parities for peripheral vision. Observations have been made on the responses, particularly to moving slit stimuli, of units with peripherally located receptive fields. For several binocular units, it was possible to study the full range of the binocular interaction when the two receptive fields were moved from exact correspondence to positions of increasing nonalignment. A70-31349 The visual perception of space (Die visuelle Raumwahrnehmung). Norbert Günther (Carl Zeiss, Aalen, West Germany). Stuttgart, Wissenschaftliche Verlagsgesellschaft mbH (Optik und Feinmechanik in Einzeldarstellungen. Volume 7), 1969. 98 p. 36 refs. \$5.30. In German. This book discusses the theory of monocular vision and binocular space perception taking into consideration fundamental concepts of 'biological optics'. Basic definitions of 'biological optics' which comprises physical, physiological and psychic processes are discussed. A model representing the eye for the study of the processes of vision is considered. The apparent magnitude of celestial bodies as seen by the human eye is investigated. The visual information equations are presented and the stereoscopic observation of aerial photos is discusses. G.R. A70-31408 * An optimal control model of human response. I - Theory and validation. D. L. Kleinman, S. Baron, and W. H. Levison (Bolt Beranek and Newman, Inc., Cambridge, Mass.). Automatica, vol. 6, May 1970, p. 357-369. 21 refs. Contract No. NAS 12-104. Application of optimal control and estimation theory is made to a wide class of problems in manual control. The situation considered is that for which the dynamical system being tracked is linear and is perturbed by an external white noise input. By assuming that the human behaves 'optimally' in some sense, subject to his inherent psychophysical limitations, a quantitative model is developed for the response characteristics of the human operator. The resultant suboptimal model can be used to predict task performance, measured human controller describing functions, remnant and power spectra. The model is described in detail and is used to predict experimentally measured quantities for three simple, but basic, compensatory tracking tasks. In a companion paper the model is applied to study a complex VTOL hovering task. (Author) A70-31409 An optimal control model of human response. II - Prediction of human performance in a complex task. S. Baron, D. L. Kleinman, and W. H. Levison (Bolt Beranek and Newman, Inc., Cambridge, Mass.). Automatica, vol. 6, May 1970, p. 371-383. 6 refs. Contract No. AF 33(615)-68-C-1192. An optimal-control model of the human operator is used to analyze a manual control task involving the control of longitudinal position of a hovering VTOL aircraft. Using parameters that are obtained largely from analysis of simple experiments, it is shown that the model can reproduce the essential characteristics of pilots performing the VTOL task as well as system performance scores. In addition, the same optimization framework is used to predict visual scanning behavior. (Author) A70-31413 Control of a robot in a partially unknown environment. W. G. Keckler (Washington University, St. Louis, Mo.) and R. E. Larson (Systems Control, Inc., Palo Alto, Calif.). (International Federation of Automatic Control, Congress, 4th, Warsaw, Poland, June 1969.) Automatica, vol. 6, May 1970, p. 469-476, 15 refs. Contract No. AF 30(602)-4147. This paper discusses the problem of controlling the motion of a robot in a partially unknown environment. The problem can be formulated as a stochastic control problem with some state variables related to the physical dynamics of the robot and others related to the information the robot has obtained about the environment. First, a dynamic programming procedure that calculates the optimum policy for the robot is described. Next, a heuristic method that is capable of solving much larger problems is presented. The performance of the heuristic is shown to compare favorably with that of humans in complex examples. (Author) A70-31430 Factors influencing the circadian periodicity of adrenal steroid levels. Dorothy T. Krieger (Mount Sinai School of Medicine, New York, N.Y.). New York Academy of Sciences, Transactions, Series 2, vol. 32, Mar. 1970, p. 316-329. 42 refs. ### A70-31430 Study of the circadian variation of pituitary-adrenal function and possible mechanisms underlying this periodicity. Experiments are made to ascertain what factors are responsible for the circadian activation of the central nervous system with regard to this periodicity of
pituitary-adrenal function. It is shown that circadian periodicity in many variables is a function of age, and that light is the most common and important synchronizing agent for circadian rhythms. The role of light in initiating the level of central nervous system organization required for circadian periodicity is examined in detail. In addition, a more detailed definition is presented of some characteristics of the 'normal' circadian pattern of adrenal steroid levels, especially with regard to the conditions under which it is determined, its reproducibility, and its characteristics obtained by means of greater sampling frequency. # Subject Index ## AEROSPACE MEDICINE AND BIOLOGY / a continuing bibliography **AUGUST 1970** #### Typical Subject Index Listing SUBJECT HEADING CORRELATIONS BETWEEN CHROMOSOME ABERRATIONS AND DOSE IN SUBJECTS IRRADIATED FOR THERAPEUTIC PURPOSES EUR-3499. I N70-38446 NOTATION REPORT ACCESSION NUMBER CONTENT The Notation of Content (NOC), rather than the title of the document, is used to provide a more exact description of the subject matter. The NASA or AIAA accession number is included in each entry to assist the user in locating the abstract in the abstract section of this supplement. If applicable, a report number is also included as an aid in identifying the document. ABDOMEN Force input and thoraco-abdominal strain due to sinusoidal motion of electrohydraulic shake table over 2-14 Hz range imposed on human body Replicating molecules on primordial earth, suggesting chemical evolution on Jupiter via demonstrable alpha-aminonitriles synthesis A70~30364 #### ABSORBENTS Molecular sieves and ion exchange resins used for carbon dioxide sorption in portable life support N70-28525 #### ACCRLERATION PROTECTION svstems Head and neck protective system for aircrew members N70-27912 [AD-702124] ACCELERATION STRESSES (PHYSIOLOGY) Acceleration effects on mental working capacity of fighter pilots, discussing attention shift and stability, operational memory, sensomotor reactions Acceleration effects on Na, K, and pH in rabbits cerebrospinal fluid and cerebral blood Suprathreshold angular acceleration effects on oculogyral illusion, obtaining magnitude estimates during and after acceleration A70-30897 Vestibular threshold dependence on gravity, considering linear accelerations effect on canals sensitivity A70-30916 Mental performance of pilots after radial acceleration exposure N70-28188 Neurotrophic drugs with animal tolerance effects N70-28195 Somatotrophic hormone and esculamine effects on rat viability during acceleration N70-28196 ### ACCELERATION TOLERANCE Acceleration and hypoxia resistance of mice and rats after injections of phenamine, sidnocarb, strychnine, securinine, araleside, trioxazine, banactisine and chlordiazepoxide A70-29344 Somatotropic hormone and esculamine injection effects on rat survival rates under acceleration, noting sex linked differences A70+29345 Pattern center hypothesis for habituation to centrifugal and linear accelerations in man, investigating aftereffects by nystagmography A70-30913 Acceleration effects on blood circulation and lungs [AD-702421] ACCIDENT PREVENTION Accident prevention in laser operation emphasizing eye protection A70-30018 Actoballistocardiography based on piezoelectricity for biorhythmic activity, respiratory movements and heart rate of small animals #### ADAPTIVE CONTROL Mathematical models for human adaptive and optimizing characteristics in manual control systems regarding behavior phase A70-29780 Compensatory tracking skill in adaptively controlled and open loop conditions FAD-6988171 N70-26590 ADEMOSTNE TRIPHOSPHATE (ATP) Molar growth yields from chemostat cultures of Hydrogenomonas eutropha on succinate and on fumarate, noting equivalence to ATP via oxidation A70-29113 ADRENAL GLAND Circadian variation of pituitary-adrenal steroid levels, noting light role ### AEROBIOLOGY Airborne organisms retrieved by aircraft plankton and other collecting devices [AD-701440] N70-27053 ABROSOLS Inhalation in functional respiratory exploration, describing equipment for aerosol volume measurement in contact with bronchopulmonary effectors A70-30377 N70-27809 ### ARROSPACE ENVIRONMENTS Evaluation of microbiological profiles of crew members from Apollo Earth Orbital Mission 101 [NASA-TM-X-62930] N70-2785 Psychophysiological and engineering-psychological N70-27851 aspects of aviation and space medicine [JPRS-50489] N70-28576 ### AEROSPACE MEDICINE Annotated bibliography and indexes on Aerospace Medicine and Biology - Mar. 1970 [NASA-SP-7011/74/] Annotated bibliography and indexes on Aerospace N70-26650 Medicine and Biology - Dec. 1969 [NASA-SP-7011/70/] | N70-266| | Hematologic alteration measurements during space N70-26651 flight FAD-701041] N70-27375 Granulocytic reserve change in bone marrow of dogs exposed to gamma irradiation Psychophysiological and engineering-psychological aspects of aviation and space medicine [JPRS-50489] AFFERENT NERVOUS SYSTEMS Evoked cerebellar potentials time characteristics during spinal cord stimulation in cats, investigating cerebellar intercentral AFTERINAGES SUBJECT INDEX connections effect A70-29357 Skin receptors afferent discharge characteristics during vibrotactile stimulation aircraft pilots, investigating success rates on second ejection relation to injuries on first A70-29444 | during vibrotactile stimulation | ALERTNESS | |--|---| | A70-29594 | Vestibular habituation acquisition, retention and | | AFTERIHAGES | transfer correlation with stimulation, | | Investigations of adaptation of contour detectors | discussing alertness and arousal effects | | in human visual system through analysis of | A70-30915 | | afterimages of alternating stimulus patterns | ALGAE | | [AD-698882] N70-27463 | Design and evaluation of closed-loop continuous | | AGE FACTOR | algal propagator system for long-duration space | | Maximal oxygen intake, pulse heart rate and | missions | | lactate levels variations with physical activity | [AD-700735] N70-27002 | | in middle aged man free of cardiovascular | Physiological and biochemical basis of algal and | | disease A70-29826 | protozoan nutrition and of bacteria-free algal cultures | | AGING (BIOLOGY) | [ML-70004] N70-28536 | | Maximum oxygen uptake correlation to age of | Metabolism, physiology, and nutritional | | subjects performing physical and sedentary work | interaction of algae and bacteria on macrophytes | | A70-29112 | in littoral zone of temperature lake | | Maximal oxygen intake, pulse heart rate and | [COO-1599-25-PT-2] N70-29188 | | lactate levels variations with physical activity | alkanes | | in middle aged man free of cardiovascular | Disintegration of n-decane and assimilation of | | disease | n-alkanes by marine bacterium | | A70-29826 | N70-28920 | | AGRICULTURE | ALTITUDE SICKNESS | | ABC agricultural research on reproductive systems, soil chemistry, plants, and laboratory herd | Decompression tables for safe ascent of aerospace
personnel from level to level | | health | [NASA-CR-108420] N70-27435 | | [ORO-672] N70-27475 | ALTITUDE SIMULATION | | AIR JETS | D-amphetamine mortality in rat tissue at simulated | | Ventilating flowmeter tests with jet deflection | altitudes | | for respiration measurement in patient | [AD-702032] N70-27840 | | A70-30380 | ALTITUDE TOLERANCE | | AIR POLLUTION | High altitude effects on total protein content and | | Methods for automobile noise reduction and air | composition in rats blood serum | | pollution control | A70-29346 | | [JPRS-50437] N70-29071 | Hypoxia tolerance in white rats after exposure in | | AIR SAMPLING Airborne organisms retrieved by aircraft plankton | hypercapnic medium A70-29757 | | and other collecting devices | Effect of physical fitness on work capacity at | | [AD-701440] N70-27053 | altitude including comparison between trained | | AIR TRANSPORTATION | and untrained personnel | | Patients emergency transportation by helicopter, |
[DLR-FB-70-08] N70-27180 | | discussing vehicle types and onboard medical | Decompression tables for safe ascent of aerospace | | treatment | personnel from level to level | | A70-30191 | [NASA-CR-108420] N70-27435 | | AIRCRAFT ACCIDENT INVESTIGATION | Repetitive diving/flying decompression table for | | Pilot disorientation in dark night takeoff | safe ascent to cabin pressure altitudes | | accident type, presenting illusory angular displacement of vertical, flight paths and | [NASA-CR-108421] N70-27436
ALUMINUM SILICATES | | sequential accelerations | Plant cultivation in closed biological cycles by | | A70-29441 | hydroponic method using keramsit | | | | | AIRCRAFT CONTROL | | | AIRCRAFT CONTROL Hypokinesia effects on working capacity of | /alumoferrisilicate/ substrate | | | /alumoferrisilicate/ substrate | | Hypokinesia effects on working capacity of
subjects performing manual aircraft control
assignments during bed rest | /alumoferrisilicate/ substrate A70-29328 ALVEOLAR AIR Gravity dependent lung region emptying sequence | | Hypokinesia effects on working capacity of subjects performing manual aircraft control assignments during bed rest 170-29340 | /alumoferrisilicate/ substrate A70-29328 ALVEOLAR AIR Gravity dependent lung region emptying sequence effects on alveolar Xe 133 and nitrogen plateaus | | Hypokinesia effects on working capacity of
subjects performing manual aircraft control
assignments during bed rest
A70-29340
Human factors in ground control of aircraft | /alumoferrisilicate/ substrate A70-29328 ALYEOLAR AIR Gravity dependent lung region emptying sequence effects on alveolar Xe 133 and nitrogen plateaus in pivoted subjects | | Hypokinesia effects on working capacity of subjects performing manual aircraft control assignments during bed rest A70-29340 Human factors in ground control of aircraft [AGARDOGRAPH-142] N70-28478 | /alumoferrisilicate/ substrate A70-29328 ALVEOLAR AIR Gravity dependent lung region emptying sequence effects on alveolar Xe 133 and nitrogen plateaus in pivoted subjects A70-29944 | | Hypokinesia effects on working capacity of subjects performing manual aircraft control assignments during bed rest A70-29340 Human factors in ground control of aircraft [AGARDOGRAPH-142] N70-28478 AIRCRAFT EQUIPMENT | /alumoferrisilicate/ substrate A70-29328 ALVEOLAR AIR Gravity dependent lung region emptying sequence effects on alveolar Xe 133 and nitrogen plateaus in pivoted subjects A70-29944 Stress distribution and pressure distending air | | Hypokinesia effects on working capacity of subjects performing manual aircraft control assignments during bed rest A70-29340 Human factors in ground control of aircraft [AGRDOGRAPH-142] N70-28478 AIRCRAFT EQUIPMENT NASA aircrew oxygen system to replace LOX system | /alumoferrisilicate/ substrate A70-29328 ALVEOLAR AIR Gravity dependent lung region emptying sequence effects on alveolar Xe 133 and nitrogen plateaus in pivoted subjects A70-29944 Stress distribution and pressure distending air spaces in lungs, using mechanical pulmonary | | Hypokinesia effects on working capacity of subjects performing manual aircraft control assignments during bed rest A70-29340 Human factors in ground control of aircraft [AGARDOGRAPH-142] N70-28478 AIRCRAFT EQUIPMENT | /alumoferrisilicate/ substrate A70-29328 ALVEOLAR AIR Gravity dependent lung region emptying sequence effects on alveolar Xe 133 and nitrogen plateaus in pivoted subjects A70-29944 Stress distribution and pressure distending air | | Hypokinesia effects on working capacity of subjects performing manual aircraft control assignments during bed rest A70-29340 Human factors in ground control of aircraft [AGARDOGRAPH-142] NT0-28478 AIRCRAFT EQUIPMENT NASA aircrew oxygen system to replace LOX system N70-28509 | /alumoferrisilicate/ substrate A70-29328 ALVEOLAR AIR Gravity dependent lung region emptying sequence effects on alveolar Xe 133 and nitrogen plateaus in pivoted subjects A70-29944 Stress distribution and pressure distending air spaces in lungs, using mechanical pulmonary elasticity model | | Hypokinesia effects on working capacity of subjects performing manual aircraft control assignments during bed rest A70-29340 Human factors in ground control of aircraft [AGARDOGRAPH-142] N70-28478 AIRCRAFT EQUIPMENT NASA aircrew oxygen system to replace LOX system N70-28509 AIRCRAFT LANDING | /alumoferrisilicate/ substrate A70-29328 ALVEOLAR AIR Gravity dependent lung region emptying sequence effects on alveolar Xe 133 and nitrogen plateaus in pivoted subjects A70-29944 Stress distribution and pressure distending air spaces in lungs, using mechanical pulmonary elasticity model A70-29945 | | Hypokinesia effects on working capacity of subjects performing manual aircraft control assignments during bed rest A70-29340 Human factors in ground control of aircraft [AGARDOGRAPH-142] N70-28478 AIRCRAFT EQUIPMENT NASA aircrew oxygen system to replace LOX system N70-28509 AIRCRAFT LANDING Psychophysiological characteristics of pilot activity during various landing approaches with different instrumentation levels, studying heart | /alumoferrisilicate/ substrate A70-29328 ALVEOLAR AIR Gravity dependent lung region emptying sequence effects on alveolar Xe 133 and nitrogen plateaus in pivoted subjects A70-29944 Stress distribution and pressure distending air spaces in lungs, using mechanical pulmonary elasticity model A70-29945 AMBIENT TEMPERATURE Thermostability and survival rates of white mice in ambient medium with temperature variations | | Hypokinesia effects on working capacity of subjects performing manual aircraft control assignments during bed rest A70-29340 Human factors in ground control of aircraft [AGARDOGRAPH-142] N70-28478 AIRCRAFT EQUIPMENT NASA aircrew oxygen system to replace LOX system N70-28509 AIRCRAFT LANDING Psychophysiological characteristics of pilot activity during various landing approaches with different instrumentation levels, studying heart and respiratory rates | /alumoferrisilicate/ substrate A70-29328 ALVEOLAR AIR Gravity dependent lung region emptying sequence effects on alveolar Xe 133 and nitrogen plateaus in pivoted subjects A70-29944 Stress distribution and pressure distending air spaces in lungs, using mechanical pulmonary elasticity model A70-29945 AMBIENT TEMPERATURE Thermostability and survival rates of white mice in ambient medium with temperature variations A70-29330 | | Hypokinesia effects on working capacity of subjects performing manual aircraft control assignments during bed rest A70-29340 Human factors in ground control of aircraft [AGARDOGRAPH-142] N70-28478 AIRCRAFT EQUIPHENT NASA aircrew oxygen system to replace LOX system N70-28509 AIRCRAFT LANDING Psychophysiological characteristics of pilot activity during various landing approaches with different instrumentation levels, studying heart and respiratory rates | /alumoferrisilicate/ substrate A70-29328 ALVEOLAR AIR Gravity dependent lung region emptying sequence effects on alveolar Xe 133 and nitrogen plateaus in pivoted subjects A70-29944 Stress distribution and pressure distending air spaces in lungs, using mechanical pulmonary elasticity model A70-29945 AMBIRNT TEMPERATURE Thermostability and survival rates of white mice in ambient medium with temperature variations A70-29330 Heat tolerance of mice at different rates of | | Hypokinesia effects on working capacity of subjects performing manual aircraft control assignments during bed rest A70-29340 Human factors in ground control of aircraft [AGARDOGRAPH-142] N70-28478 AIRCRAFT EQUIPMENT NASA aircrew oxygen system to replace LOX system N70-28509 AIRCRAFT LANDING Psychophysiological characteristics of pilot activity during various landing approaches with different instrumentation levels, studying heart and respiratory rates A70-29297 AIRCRAFT NOISE | /alumoferrisilicate/ substrate A70-29328 ALVEOLAR AIR Gravity dependent lung region emptying sequence effects on alveolar Xe 133 and nitrogen plateaus in pivoted subjects A70-29944 Stress distribution and pressure distending air spaces in lungs, using mechanical pulmonary elasticity model A70-29945 AMBIENT TEMPERATURE Thermostability and survival rates of white mice in ambient medium with temperature variations A70-29330 Heat tolerance of mice at different rates of ambient temperature change in closed ecological | | Hypokinesia effects on working capacity of subjects performing manual aircraft control assignments during bed rest A70-29340 Human factors in ground control of aircraft [AGARDOGRAPH-142] N70-28478 AIRCRAFT EQUIPMENT NASA aircrew oxygen system to replace LOX system N70-28509 AIRCRAFT LANDING Psychophysiological characteristics of pilot activity during various landing approaches with different instrumentation levels, studying heart and respiratory rates A70-29297 AIRCRAFT NOISE Awakening response of humans to sonic booms and | /alumoferrisilicate/ substrate A70-29328 ALVEOLAR AIR Gravity dependent lung region emptying sequence effects on alveolar Xe 133 and nitrogen plateaus in pivoted subjects A70-29944 Stress distribution and pressure distending air spaces in lungs, using mechanical pulmonary elasticity model A70-29945 AMBIENT TEMPERATURE Thermostability and survival rates of white mice in ambient medium with temperature variations A70-29330 Heat tolerance of mice at different rates of ambient temperature change in closed ecological system | | Hypokinesia effects on working capacity of subjects performing manual aircraft control assignments during bed rest A70-29340 Human factors in ground control of aircraft [AGARDOGRAPH-142] AIRCRAFT EQUIPHENT NASA aircrew oxygen system to replace LOX system N70-28509 AIRCRAFT LANDING Psychophysiological characteristics of pilot activity during various landing approaches with different instrumentation levels, studying heart and respiratory rates A70-29297 AIRCRAFT NOISE Awakening response of humans to sonic booms and subsonic aircraft noise | /alumoferrisilicate/
substrate A70-29328 ALVEOLAR AIR Gravity dependent lung region emptying sequence effects on alveolar Xe 133 and nitrogen plateaus in pivoted subjects A70-29944 Stress distribution and pressure distending air spaces in lungs, using mechanical pulmonary elasticity model A70-29945 AMBIRNT TEMPERATURE Thermostability and survival rates of white mice in ambient medium with temperature variations A70-29330 Heat tolerance of mice at different rates of ambient temperature change in closed ecological system | | Hypokinesia effects on working capacity of subjects performing manual aircraft control assignments during bed rest A70-29340 Human factors in ground control of aircraft [AGARDOGRAPH-142] N70-28478 AIRCRAFT EQUIPMENT NASA aircrew oxygen system to replace LOX system N70-28509 AIRCRAFT LANDING Psychophysiological characteristics of pilot activity during various landing approaches with different instrumentation levels, studying heart and respiratory rates A70-29297 AIRCRAFT NOISE Awakening response of humans to sonic booms and subsonic aircraft noise [NASA-CR-1599] N70-26581 | /alumoferrisilicate/ substrate A70-29328 ALVEOLAR AIR Gravity dependent lung region emptying sequence effects on alveolar Xe 133 and nitrogen plateaus in pivoted subjects A70-29944 Stress distribution and pressure distending air spaces in lungs, using mechanical pulmonary elasticity model A70-29945 AMBIENT TEMPERATURE Thermostability and survival rates of white mice in ambient medium with temperature variations A70-29330 Heat tolerance of mice at different rates of ambient temperature change in closed ecological system N70-28181 | | Hypokinesia effects on working capacity of subjects performing manual aircraft control assignments during bed rest A70-29340 Human factors in ground control of aircraft [AGARDOGRAPH-142] AIRCRAFT EQUIPHENT NASA aircrew oxygen system to replace LOX system N70-28509 AIRCRAFT LANDING Psychophysiological characteristics of pilot activity during various landing approaches with different instrumentation levels, studying heart and respiratory rates A70-29297 AIRCRAFT NOISE Awakening response of humans to sonic booms and subsonic aircraft noise | /alumoferrisilicate/ substrate A70-29328 ALVEOLAR AIR Gravity dependent lung region emptying sequence effects on alveolar Xe 133 and nitrogen plateaus in pivoted subjects A70-29944 Stress distribution and pressure distending air spaces in lungs, using mechanical pulmonary elasticity model A70-29945 AMBIENT TEMPERATURE Thermostability and survival rates of white mice in ambient medium with temperature variations A70-29330 Heat tolerance of mice at different rates of ambient temperature change in closed ecological system N70-28181 AMINES Vegetative cardiovascular, motor and | | Hypokinesia effects on working capacity of subjects performing manual aircraft control assignments during bed rest A70-29340 Human factors in ground control of aircraft [AGARDOGRAPH-142] N70-28478 AIRCRAFT EQUIPMENT NASA aircrew oxygen system to replace LOX system N70-28509 AIRCRAFT LANDING Psychophysiological characteristics of pilot activity during various landing approaches with different instrumentation levels, studying heart and respiratory rates A70-29297 AIRCRAFT NOISE Awakening response of humans to sonic booms and subsonic aircraft noise [NASA-CR-1599] Electronic stethoscopes for use in high noise | /alumoferrisilicate/ substrate A70-29328 ALVEOLAR AIR Gravity dependent lung region emptying sequence effects on alveolar Xe 133 and nitrogen plateaus in pivoted subjects A70-29944 Stress distribution and pressure distending air spaces in lungs, using mechanical pulmonary elasticity model A70-29945 AMBIENT TEMPERATURE Thermostability and survival rates of white mice in ambient medium with temperature variations A70-29330 Heat tolerance of mice at different rates of ambient temperature change in closed ecological system N70-28181 | | Hypokinesia effects on working capacity of subjects performing manual aircraft control assignments during bed rest A70-29340 Human factors in ground control of aircraft [AGARDOGRAPH-142] N70-28478 AIRCRAFT EQUIPMENT NASA aircrew oxygen system to replace LOX system N70-28509 AIRCRAFT LANDING Psychophysiological characteristics of pilot activity during various landing approaches with different instrumentation levels, studying heart and respiratory rates A70-29297 AIRCRAFT NOISE Awakening response of humans to sonic booms and subsonic aircraft noise [NASA-CR-1599] Electronic stethoscopes for use in high noise environments [AD-700734] AIRCRAFT FILOTS | Alumoferrisilicate/ substrate A70-29328 ALVEOLAR AIR Gravity dependent lung region emptying sequence effects on alveolar Xe 133 and nitrogen plateaus in pivoted subjects A70-29944 Stress distribution and pressure distending air spaces in lungs, using mechanical pulmonary elasticity model A70-29945 AMBIENT TEMPERATURE Thermostability and survival rates of white mice in ambient medium with temperature variations A70-29330 Heat tolerance of mice at different rates of ambient temperature change in closed ecological system N70-28181 AMINES Vegetative cardiovascular, motor and electrophysiological reactions to electrical stimulation of limbic and reticular formations in cerebrum after adrenalin and aminazine | | Hypokinesia effects on working capacity of subjects performing manual aircraft control assignments during bed rest A70-29340 Human factors in ground control of aircraft [AGARDOGRAPH-142] AIRCRAFT EQUIPHENT NASA aircrew oxygen system to replace LOX system N70-28509 AIRCRAFT LANDING Psychophysiological characteristics of pilot activity during various landing approaches with different instrumentation levels, studying heart and respiratory rates A70-29297 AIRCRAFT NOISE Awakening response of humans to sonic booms and subsonic aircraft noise [NASA-CR-1599] Electronic stethoscopes for use in high noise environments [AD-700734] AIRCRAFT PILOTS USAF undergraduate pilot trainees responses in | Alumoferrisilicate/ substrate A70-29328 ALVEOLAR AIR Gravity dependent lung region emptying sequence effects on alveolar Xe 133 and nitrogen plateaus in pivoted subjects A70-29944 Stress distribution and pressure distending air spaces in lungs, using mechanical pulmonary elasticity model A70-29945 AMBIENT TEMPERATURE Thermostability and survival rates of white mice in ambient medium with temperature variations A70-29330 Heat tolerance of mice at different rates of ambient temperature change in closed ecological system N70-28181 AMINES Vegetative cardiovascular, motor and electrophysiological reactions to electrical stimulation of limbic and reticular formations in cerebrum after adrenalin and aminazine injections | | Hypokinesia effects on working capacity of subjects performing manual aircraft control assignments during bed rest A70-29340 Human factors in ground control of aircraft [AGARDOGRAPH-142] N70-28478 AIRCRAFT EQUIPMENT NASA aircrew oxygen system to replace LOX system N70-28509 AIRCRAFT LANDING Psychophysiological characteristics of pilot activity during various landing approaches with different instrumentation levels, studying heart and respiratory rates A70-29297 AIRCRAFT NOISE Awakening response of humans to sonic booms and subsonic aircraft noise [NASA-CR-1599] N70-26581 Electronic stethoscopes for use in high noise environments [AD-700734] N70-26928 AIRCRAFT PILOTS USAF undergraduate pilot trainees responses in prototype spatial orientation trainer | Alumoferrisilicate/ substrate A70-29328 ALVEOLAR AIR Gravity dependent lung region emptying sequence effects on alveolar Xe 133 and nitrogen plateaus in pivoted subjects A70-29944 Stress distribution and pressure distending air spaces in lungs, using mechanical pulmonary elasticity model A70-29945 AMBIENT TEMPERATURE Thermostability and survival rates of white mice in ambient medium with temperature variations A70-29330 Heat tolerance of mice at different rates of ambient temperature change in closed ecological system N70-28181 AHINES Vegetative cardiovascular, motor and electrophysiological reactions to electrical stimulation of limbic and reticular formations in cerebrum after adrenalin and aminazine injections | | Hypokinesia effects on working capacity of subjects performing manual aircraft control assignments during bed rest A70-29340 Human factors in ground control of aircraft [AGARDOGRAPH-142] N70-28478 AIRCRAFT EQUIPMENT NASA aircrew oxygen system to replace LOX system N70-28509 AIRCRAFT LANDING Psychophysiological characteristics of pilot activity during various landing approaches with different instrumentation levels, studying heart and respiratory rates A70-29297 AIRCRAFT NOISE Awakening response of humans to sonic booms and subsonic aircraft noise [NASA-CR-1599] N70-26581 Electronic stethoscopes for use in high noise environments [AD-700734] N70-26928 AIRCRAFT PILOTS USAF undergraduate pilot trainees responses in prototype spatial orientation trainer | Alumoferrisilicate/ substrate A70-29328 ALVEOLAR AIR Gravity dependent lung region emptying sequence effects on alveolar Xe 133 and nitrogen plateaus in pivoted subjects A70-29944 Stress distribution and pressure distending air spaces in lungs, using mechanical pulmonary elasticity model A70-29945 AMBIENT TEMPERATURE Thermostability and survival rates of white mice in ambient medium with temperature variations A70-29330 Heat tolerance of mice at different rates of ambient temperature change in closed ecological system N70-28181 AMINES Vegetative cardiovascular, motor and electrophysiological reactions to electrical stimulation of limbic and reticular formations in cerebrum after adrenalin and aminazine injections A70-29352 | | Hypokinesia effects on working capacity of subjects performing manual aircraft control assignments during bed rest A70-29340 Human factors in ground control of aircraft [AGARDOGRAPH-142] AIRCRAFT EQUIPMENT NASA aircrew oxygen system to replace LOX system N70-28509 AIRCRAFT LANDING Psychophysiological
characteristics of pilot activity during various landing approaches with different instrumentation levels, studying heart and respiratory rates A70-29297 AIRCRAFT NOISE Awakening response of humans to sonic booms and subsonic aircraft noise [NASA-CR-1599] Electronic stethoscopes for use in high noise environments [AD-700734] AIRCRAFT PILOTS USAF undergraduate pilot trainees responses in prototype spatial orientation trainer A70-29439 Hultiple emergency noncombat ejections by USAF | Alumoferrisilicate/ substrate A70-29328 ALVEOLAR AIR Gravity dependent lung region emptying sequence effects on alveolar Xe 133 and nitrogen plateaus in pivoted subjects A70-29944 Stress distribution and pressure distending air spaces in lungs, using mechanical pulmonary elasticity model A70-29945 AMBIENT TEMPERATURE Thermostability and survival rates of white mice in ambient medium with temperature variations A70-29330 Heat tolerance of mice at different rates of ambient temperature change in closed ecological system N70-28181 AHINES Vegetative cardiovascular, motor and electrophysiological reactions to electrical stimulation of limbic and reticular formations in cerebrum after adrenalin and aminazine injections A70-29352 AMINO ACIDS Amino acid composition of protein in blue green | | Hypokinesia effects on working capacity of subjects performing manual aircraft control assignments during bed rest A70-29340 Human factors in ground control of aircraft [AGARDOGRAPH-142] N70-28478 AIRCRAFT EQUIPMENT NASA aircrew oxygen system to replace LOX system N70-28509 AIRCRAFT LANDING Psychophysiological characteristics of pilot activity during various landing approaches with different instrumentation levels, studying heart and respiratory rates A70-29297 AIRCRAFT NOISE Awakening response of humans to sonic booms and subsonic aircraft noise [NASA-CR-1599] N70-26581 Electronic stethoscopes for use in high noise environments [AD-700734] N70-26928 AIRCRAFT PILOTS USAF undergraduate pilot trainees responses in prototype spatial orientation trainer A70-29439 Multiple emergency noncombat ejections by USAF aircraft pilots, investigating success rates on | Alumoferrisilicate/ substrate A70-29328 ALVEOLAR AIR Gravity dependent lung region emptying sequence effects on alveolar Xe 133 and nitrogen plateaus in pivoted subjects A70-29944 Stress distribution and pressure distending air spaces in lungs, using mechanical pulmonary elasticity model A70-29945 AMBIENT TEMPERATURE Thermostability and survival rates of white mice in ambient medium with temperature variations A70-29330 Heat tolerance of mice at different rates of ambient temperature change in closed ecological system N70-28181 AHINES Vegetative cardiovascular, motor and electrophysiological reactions to electrical stimulation of limbic and reticular formations in cerebrum after adrenalin and aminazine injections A70-29352 AHINO ACIDS Amino acid composition of protein in blue green algae Stratonostoc Linckia | | Hypokinesia effects on working capacity of subjects performing manual aircraft control assignments during bed rest A70-29340 Human factors in ground control of aircraft [AGARDOGRAPH-142] N70-28478 AIRCRAFT EQUIPMENT NASA aircrew oxygen system to replace LOX system N70-28509 AIRCRAFT LANDING Psychophysiological characteristics of pilot activity during various landing approaches with different instrumentation levels, studying heart and respiratory rates A70-29297 AIRCRAFT NOISE Awakening response of humans to sonic booms and subsonic aircraft noise [NASA-CR-1599] N70-26581 Electronic stethoscopes for use in high noise environments [AD-700734] N70-26928 AIRCRAFT PILOTS USAF undergraduate pilot trainees responses in prototype spatial orientation trainer A70-29439 Multiple emergency noncombat ejections by USAF aircraft pilots, investigating success rates on second ejection relation to injuries on first | Alumoferrisilicate/ substrate AT0-29328 ALVEOLAR AIR Gravity dependent lung region emptying sequence effects on alveolar Xe 133 and nitrogen plateaus in pivoted subjects AT0-29944 Stress distribution and pressure distending air spaces in lungs, using mechanical pulmonary elasticity model AT0-29945 AMBIENT TEMPERATURE Thermostability and survival rates of white mice in ambient medium with temperature variations AT0-29330 Heat tolerance of mice at different rates of ambient temperature change in closed ecological system NT0-28181 AMINES Vegetative cardiovascular, motor and electrophysiological reactions to electrical stimulation of limbic and reticular formations in cerebrum after adrenalin and aminazine injections AT0-29352 AMINO ACIDS Amino acid composition of protein in blue green algae Stratonostoc Linckia | | Hypokinesia effects on working capacity of subjects performing manual aircraft control assignments during bed rest A70-29340 Human factors in ground control of aircraft [AGARDOGRAPH-142] AIRCRAFT EQUIPHENT NASA aircrew oxygen system to replace LOX system N70-28509 AIRCRAFT LANDING Psychophysiological characteristics of pilot activity during various landing approaches with different instrumentation levels, studying heart and respiratory rates A70-29297 AIRCRAFT NOISE Awakening response of humans to sonic booms and subsonic aircraft noise [NASA-CR-1599] Rlectronic stethoscopes for use in high noise environments [AD-700734] AIRCRAFT PILOTS USAF undergraduate pilot trainees responses in prototype spatial orientation trainer A70-29439 Multiple emergency noncombat ejections by USAF aircraft pilots, investigating success rates on second ejection relation to injuries on first A70-29444 | Alumoferrisilicate/ substrate A70-29328 ALVEOLAR AIR Gravity dependent lung region emptying sequence effects on alveolar Xe 133 and nitrogen plateaus in pivoted subjects A70-29944 Stress distribution and pressure distending air spaces in lungs, using mechanical pulmonary elasticity model A70-29945 AMBIENT TEMPERATURE Thermostability and survival rates of white mice in ambient medium with temperature variations A70-29330 Heat tolerance of mice at different rates of ambient temperature change in closed ecological system N70-28181 AMINES Vegetative cardiovascular, motor and electrophysiological reactions to electrical stimulation of limbic and reticular formations in cerebrum after adrenalin and aminazine injections A70-29352 AMINO ACIDS Amino acid composition of protein in blue green algae Stratonostoc Linckia A70-30158 Pure oxygen effect on amino acids uptake and | | Hypokinesia effects on working capacity of subjects performing manual aircraft control assignments during bed rest A70-29340 Human factors in ground control of aircraft [AGARDOGRAPH-142] N70-28478 AIRCRAFT EQUIPMENT NASA aircrew oxygen system to replace LOX system N70-28509 AIRCRAFT LANDING Psychophysiological characteristics of pilot activity during various landing approaches with different instrumentation levels, studying heart and respiratory rates A70-29297 AIRCRAFT NOISE Awakening response of humans to sonic booms and subsonic aircraft noise [NASA-CR-1599] N70-26581 Electronic stethoscopes for use in high noise environments [AD-700734] N70-26928 AIRCRAFT PILOTS USAF undergraduate pilot trainees responses in prototype spatial orientation trainer A70-29439 Multiple emergency noncombat ejections by USAF aircraft pilots, investigating success rates on second ejection relation to injuries on first A70-29444 DC-9 aircraft pilot training including jet | Alumoferrisilicate/ substrate A70-29328 ALVEOLAR AIR Gravity dependent lung region emptying sequence effects on alveolar Xe 133 and nitrogen plateaus in pivoted subjects A70-29944 Stress distribution and pressure distending air spaces in lungs, using mechanical pulmonary elasticity model A70-29945 AMBIENT TEMPERATURE Thermostability and survival rates of white mice in ambient medium with temperature variations A70-29330 Heat tolerance of mice at different rates of ambient temperature change in closed ecological system N70-28181 AHINES Vegetative cardiovascular, motor and electrophysiological reactions to electrical stimulation of limbic and reticular formations in cerebrum after adrenalin and aminazine injections A70-29352 AHINO ACIDS Amino acid composition of protein in blue green algae Stratonostoc Linckia A70-30158 Pure oxygen effect on amino acids uptake and metabolism of Pseudomonas saccharophilia | | Hypokinesia effects on working capacity of subjects performing manual aircraft control assignments during bed rest A70-29340 Human factors in ground control of aircraft [AGARDOGRAPH-142] AIRCRAFT EQUIPHENT NASA aircrew oxygen system to replace LOX system N70-28509 AIRCRAFT LANDING Psychophysiological characteristics of pilot activity during various landing approaches with different instrumentation levels, studying heart and respiratory rates A70-29297 AIRCRAFT NOISE Awakening response of humans to sonic booms and subsonic aircraft noise [NASA-CR-1599] Rlectronic stethoscopes for use in high noise environments [AD-700734] AIRCRAFT PILOTS USAF undergraduate pilot trainees responses in prototype spatial orientation trainer A70-29439 Multiple emergency noncombat ejections by USAF aircraft pilots, investigating success rates on second ejection relation to injuries on first A70-29444 | Alumoferrisilicate/ substrate A70-29328 ALVEOLAR AIR Gravity dependent lung region emptying sequence effects on alveolar Xe 133 and nitrogen plateaus in pivoted subjects A70-29944 Stress distribution and pressure distending air spaces in lungs, using mechanical pulmonary elasticity model A70-29945 AMBIENT TEMPERATURE Thermostability and survival rates of white mice in ambient medium with temperature variations A70-29330 Heat tolerance of mice at different rates of ambient temperature change in closed ecological system N70-28181 AMINES Vegetative cardiovascular, motor and electrophysiological reactions to electrical stimulation of limbic and reticular formations in cerebrum after adrenalin and aminazine injections A70-29352
AMINO ACIDS Amino acid composition of protein in blue green algae Stratonostoc Linckia A70-30158 Pure oxygen effect on amino acids uptake and | | Hypokinesia effects on working capacity of subjects performing manual aircraft control assignments during bed rest A70-29340 Human factors in ground control of aircraft [AGARDOGRAPH-142] N70-28478 AIRCRAFT EQUIPMENT NASA aircrew oxygen system to replace LOX system N70-28509 AIRCRAFT LANDING Psychophysiological characteristics of pilot activity during various landing approaches with different instrumentation levels, studying heart and respiratory rates A70-29297 AIRCRAFT NOISE Awakening response of humans to sonic booms and subsonic aircraft noise [NASA-CR-1599] N70-26581 Electronic stethoscopes for use in high noise environments [AD-700734] N70-26928 AIRCRAFT PILOTS USAF undergraduate pilot trainees responses in prototype spatial orientation trainer A70-29439 Multiple emergency noncombat ejections by USAF aircraft pilots, investigating success rates on second ejection relation to injuries on first A70-29444 DC-9 aircraft pilot training including jet introduction, DC-9 conversion and route training A70-30417 AIRCRAFT SAFETY | ALVEOLAR AIR Gravity dependent lung region emptying sequence effects on alveolar Xe 133 and nitrogen plateaus in pivoted subjects A70-29944 Stress distribution and pressure distending air spaces in lungs, using mechanical pulmonary elasticity model A70-29945 AMBIENT TEMPERATURE Thermostability and survival rates of white mice in ambient medium with temperature variations A70-29330 Heat tolerance of mice at different rates of ambient temperature change in closed ecological system N70-28181 AHINES Vegetative cardiovascular, motor and electrophysiological reactions to electrical stimulation of limbic and reticular formations in cerebrum after adrenalin and aminazine injections A70-29352 AMINO ACIDS Amino acid composition of protein in blue green algae Stratonostoc Linckia A70-30158 Pure oxygen effect on amino acids uptake and metabolism of Pseudomonas saccharophilia stationary cells A70-30343 Amino acids changes distribution in specificity | | Hypokinesia effects on working capacity of subjects performing manual aircraft control assignments during bed rest A70-29340 Human factors in ground control of aircraft [AGARDOGRAPH-142] N70-28478 AIRCRAFT EQUIPHENT NASA aircrew oxygen system to replace LOX system N70-28509 AIRCRAFT LANDING Psychophysiological characteristics of pilot activity during various landing approaches with different instrumentation levels, studying heart and respiratory rates A70-29297 AIRCRAFT NOISE Awakening response of humans to sonic booms and subsonic aircraft noise [NASA-CR-1599] N70-26581 Electronic stethoscopes for use in high noise environments [AD-700734] N70-26928 AIRCRAFT PILOTS USAF undergraduate pilot trainees responses in prototype spatial orientation trainer A70-29439 Multiple emergency noncombat ejections by USAF aircraft pilots, investigating success rates on second ejection relation to injuries on first A70-29444 DC-9 aircraft pilot training including jet introduction, DC-9 conversion and route training A70-30417 | Alumoferrisilicate/ substrate AT0-29328 ALVEOLAR AIR Gravity dependent lung region emptying sequence effects on alveolar Xe 133 and nitrogen plateaus in pivoted subjects AT0-29944 Stress distribution and pressure distending air spaces in lungs, using mechanical pulmonary elasticity model AT0-29945 AMBIENT TEMPERATURE Thermostability and survival rates of white mice in ambient medium with temperature variations AT0-29330 Heat tolerance of mice at different rates of ambient temperature change in closed ecological system NT0-28181 AHINES Vegetative cardiovascular, motor and electrophysiological reactions to electrical stimulation of limbic and reticular formations in cerebrum after adrenalin and aminazine injections AT0-29352 AMINO ACIDS Amino acid composition of protein in blue green algae Stratonostoc Linckia AT0-30158 Pure oxygen effect on amino acids uptake and metabolism of Pseudomonas saccharophilia stationary cells | SUBJECT INDEX BACTERIA | immunoglobulins showing correspondence | with | Y | 70-28920 | |---|------------|---|------------| | Poisson distribution | A70-30349 | ASTIGNATISM Mathematical model of vestibular nystagmus | | | AMPHETAMINES D-amphetamine mortality in rat tissue at | simulated | ASTRONAUT PERFORMANCE | 770-28182 | | altitudes [AD-702032] ANALOG SIMULATION | N70-27840 | Cooling system control system for astronau thermal equilibrium and work output maxi | | | Electronic simulation of neuronic membra | ne | during extravehicular space missions | A70-28526 | | <pre>demonstrating nervous impulses generat propagation behavior</pre> | ion and | High intensity noise effects on auditory
thresholds, blood pressure and time resp | nonse to | | ANECHOIC CHAMBERS | A70-30387 | light stimuli, showing permissible level space flights | | | Anechoic chamber investigation of physic | | | A70-29334 | | <pre>parameter effects on perceived noisine impulsive signals [NASA-CR-1598]</pre> | N70-26987 | space flight - bibliography | 170-28693 | | ANGULAR ACCELERATION | | ATMOSPHERIC PRESSURE | | | Suprathreshold angular acceleration effective oculogyral illusion, obtaining magnitum estimates during and after acceleration | ide | Human respiratory responses to gas mixture
different oxygen content under rarefied
atmospheric conditions | es with | | ANGULAR VELOCITY | A70-30897 | ATTENTION | A70-29521 | | Motion sickness produced by head movemen | it as | Paced respiration and selective attention | | | function of rotational velocity [NASA-CR-109891] | N70-28253 | on heart rate and finger pulse amplitude adult females subjected to visual stimul | li | | ANNUAL VARIATIONS Circannual rhythm in levels, amplitudes | and | AUDITORY PERCEPTION | A70-29241 | | acrophases of serum corticosterone in compared with phase shift after change | mice | High intensity noise effects on auditory
thresholds, blood pressure and time resp | nonse to | | lighting regime | | light stimuli, showing permissible level | | | ANTHROPOMETRY | A70-30725 | space flights | A70~29334 | | Anthropometric survey for protective fli | .ght | Anechoic chamber investigation of physical parameter effects on perceived noisiness | | | clothing [ARC-R/M-3612] | N70-29085 | impulsive signals | | | ANTIDIURETICS Antidiuresis associated with oral cavity | , | [NASA-CR-1598] AUDITORY SIGNALS | N70-26987 | | stimulation during food ingestion by r | | Comparison of voice and tone warning syste function of task loading | ems as | | APOLLO PLIGHTS | | [AD-702459] | N70-28163 | | Human response in Apollo flights emphasi astronauts food, water, waste manageme | | AUDITORY STIMULI Auditory and cutaneous sound localization | acuity | | physical examination, preventive medic
problems, etc | | | A70-29597 | | APOLLO SPACECRAFT | A70-29434 | reflexes technique after pure tone stimu | | | Apollo man-machine control design, discu
communication, integration, lunar land | | Sensory function in multimodal signal dete
forced choice experiment involving audit | ection | | attitude control, CMC and LGC programs | 5 | visual and auditory-visual stimuli | | | AROUSAL | A70-28379 | Noise intensity effects on humans | A70-31167 | | Arousal effects on vestibular nystagmus
discussing forced alertness in mental | in man, | | N70-28185 | | arithmetics form | | Soviet collection of papers on automation | | | Vestibular habituation acquisition, rete | | and biological systems simulation covering theory and mathematical models | ing game | | transfer correlation with stimulation,
discussing alertness and arousal effec | ts | Deciphering automata in absence of upper 1 | | | ARRHYTHMIA | A70-30915 | state number [JPRS-50356] | N70-28644 | | Application of spectral analysis and did | | AUTOMATION | a | | filtering to study respiratory sinus a [AD-701731] | N70-28165 | Man machine interface between operator and automatic testing equipment based on erg | | | ARTERIES Estimation of arterial blood pressure by | visible | design cost | A70-29687 | | observation of sphygomomanometer needloscillation | | AZINES | | | [AD-702030] | N70-27876 | Vegetative cardiovascular, motor and electrophysiological reactions to electrons | | | ARTHROPODS Airborne organisms retrieved by aircraft | plankton | stimulation of limbic and reticular form in cerebrum after adrenalin and aminazing | | | and other collecting devices [AD-701440] | N70-27053 | injections | A70-29352 | | ARTIFICIAL BARS | | _ | B 70 23332 | | Reference equivalent threshold sound pro-
level for calibrating earphones | | В | | | [NPL-AERO-AC-42] ARTIFICIAL GRAVITY | N70-27563 | BACILLUS Empirically based kinetic model describing | α | | Energy consumption in male subjects during and running in erect and supine positions. | | synergistic inactivation of dry Bacillus subtilis by combined heat and gamma rad | s | | simulated gravity | | environment | | | ARTIFICIAL INTELLIGENCE | A70-29335 | [NASA-CR-109885]
BACTERIA | N70-27850 | | Analysis and synthesis of cognitive proc
systems | cesses and | Molar growth yields from chemostat culture | es of | | [AD-701072] | | | d on | | | N70-26728 | Hydrogenomonas eutropha on succinate and fumarate, noting equivalence to ATP via | | | ASSIMILATION Disintegration of n-decane and assimilation n-alkanes by marine bacterium | | Hydrogenomonas eutropha on succinate and fumarate, noting equivalence to ATP via oxidation | | BACTERIOLOGY SUBJECT INDEX | Metabolism, physiology, and nutritional interaction of algae and bacteria on magnetic materials. | acrophytes | hardware and qualified personnel
A70-29522 |
--|-------------------|---| | in littoral zone of temperature lake | acrophytes | HF permittivity variations detector for blood | | [COO-1599-25-PT-2] | N70-29188 | circulation telemetry | | BACTERIOLOGY | r | A70-30389 | | Disintegration of n-decane and assimilat.
n-alkanes by marine bacterium | 101 OI | Control of cell division by electrical voltage of
surface membrane | | n dindhob bi marino baddolian | N70-28920 | [NASA-TM-X-62916] N70-28658 | | BED REST | | BIOELECTRICITY | | Hypokinesia effects on working capacity of subjects performing manual aircraft con | | Electronic simulation of neuronic membrane demonstrating nervous impulses generation and | | assignments during bed rest | | propagation behavior | | | A70-29340 | A70-30387 | | Nine-alpha-fluorohydrocortisone preventi. induced orthostatism, considering plas | | Electromyographic and mechanical characteristics of human motor system during exercise | | decrease effects on cardiovascular per | | [NASA-TT-F-12998] N70-28833 | | | A70-29433 | BIOENGINEERING | | Control scanning of human performance dup
prolonged bed rest | ring | Minimum ventilation volume requirement for space suit relation to air contaminants and body gas | | protonged bed rest | N70-28191 | discharge intensities and locations | | BEHAVIOR | | A70-29333 | | Hypothalamic electric stimulation intens
effects on elicited behavior, consider. | | Medical electronics and biological engineering -
Conference, Nancy, France, June-July 1969 | | possible neural circuit threshold redu | | A70-30376 | | | A70-29807 | Physiological specifications for personal life | | BELLOWS Space suit with torso bellows for improve | od waict | support systems
N70-28503 | | and torso movement | ed warst | Biothermal model of man in water-cooled suit and | | [NASA-CASE-ARC-10275-1] | N70-26799 | automatic controllers for space suits | | BIBLIOGRAPHIES | ******* | N70-28514 | | Annotated bibliography and indexes on Ae
Medicine and Biology - Mar. 1970 | Lospace | BIOGEOCHEMISTRY Biogeocenosis applicability to artificial closed | | [NASA-SP-7011/74/] | N70-26650 | ecological systems consisting of plants creating | | Annotated bibliography and indexes on Ae | rospace | organic matter and heterotrophic organisms | | Medicine and Biology - Dec. 1969
[NASA-SP-7011/70/] | N70-26651 | A70-29501
BIOINSTRUMENTATION | | Annotated bibliography on freeze drying | in | Transducers for bioimplantable telemetry systems | | biochemical research and food preserva | tion
N70-27494 | self used by nonhospitalized patients | | [AD-702700] Human motor activity in sealed chambers | | Neuroregulatory agents instrumentation based on | | space flight - bibliography | | compounds brain level, enzymatic formation and | | [JPRS-50535] | N70-28693 | radio labeling | | BINOCULAR VISION Neurophysiological framework for binocul- | ar single | A70-30347 Thoracic impedance changes in premature infants | | vision and depth discrimination, conce | | respiration monitoring, noting Respiratory | | construction of horopter for cat | 170 24280 | distress syndrome /Rds/ physiopathology | | BIOASSAY | A70-31348 | A70-30382 Automatic recording respirometer for industrial | | Countercurrent sandwich type dialyzer for | | wastes, discussing design and advantages | | animals, noting membrane support funct applicability to human use | ion and | A70-31164 Actoballistocardiography based on piezoelectricity | | approanted to name and | A70-29950 | for biorhythmic activity, respiratory movements | | Analytical techniques in planetary quara | | and heart rate of small animals | | [NASA-CR-109886] Analysis of procedure for bioassay of vi | N70-27844 | BIOLOGICAL EFFECTS | | organisms buried or embedded in spacec | | Seed germination in simulated planetary | | materials | N70 070#7 | atmospheres, considering biological responses of | | [TRSR-036] Development of data management system fo | N70-27847 | various organisms
A70-30692 | | gathering and storing spacecraft | _ | Annotated bibliography and indexes on Aerospace | | biocontamination data | W70 070E0 | Medicine and Biology - Mar. 1970 | | [NASA-CR-109863]
BIOASTRONAUTICS | N70-27852 | [NASA-SP-7011/74/] N70-26650
Annotated bibliography and indexes on Aerospace | | Design and evaluation of closed-loop con | | Medicine and Biology - Dec. 1969 | | algal propagator system for long-durat | ion space | [NASA-SP-7011/70/] N70-26651 | | missions
[AD-700735] | N70-27002 | Human body effect on signal patterns of personal telemetry transmitters | | BIOCHEMISTRY | N10 21002 | [AD-702033] N70-27882 | | Molecular respiratory reflex and fluores | | Biological effects of irradiation of humans during | | signal in rabbits during hypoxia, dete
redox kinetics of intracellular pyridi | | space flight N70-28187 | | nucleotides | ••• | Comparative data of excitation and ultraviolet | | | A70-31346 | radiation spectra of cells, amino acids, and | | Accelerated micromethods for investigati
biochemical properties of bacteria | ng | proteins
N70-28192 | | [RTS-5581] | N70-26960 | BIOLOGICAL EVOLUTION | | BIODYNAMICS | | Replicating molecules on primordial earth, | | Surveys of engineering school needs in f biomechanical and human factors engine | | suggesting chemical evolution on Jupiter via
demonstrable alpha-aminonitriles synthesis | | education | ering | A70-30364 | | [NASA-CR-110201] | N70-28817 | BIOLUMINESCENCE | | BIOELECTRIC POTENTIAL Evoked cerebellar potentials time charac | teristics | Hereditary UV luminescence of transplanted
cancerous and lymphosarcomatous cells in mice | | during spinal cord stimulation in cats | | and rats after ionizing radiation exposure | | investigating cerebellar intercentral connections effect | | A70-29341 | | connections errect | A70-29357 | Energy transfer in chemical and biological systems specifically luminescence | | Portable autonomous EEG analyzer for pro | cessing | [NYO-3401-6] N70-27124 | | brain biopotentials without use of com | puter | | SUBJECT INDEX BONE MARROW | BIOMEDICAL DATA | HF permittivity variations detector for blood | |---|--| | Cardiac cycle and phases shortening observations | circulation telemetry | | from analyzing electro- and phonocardiographic | A70-30389 | | data recorded during Gemini flights | Acceleration effects on blood circulation and | | A70-29437 | lungs | | REG data automatic classification using | [AD-702421] N70-27809 | | discriminant analysis | BLOOD COAGULATION | | A70-29627 | Blood coagulation process, investigating thermal | | Digital filter facilitating biological data | effects by microcalorimetry and correlating with | | analysis through zero or linear phase shift | thromboelastographic indices | | filtering without distorting time relationship | A70-29502 | | in data | BLOOD FLOW | | A70-30796 | Systemic hypoxia effect on renal tubule sodium | | Physiological data analyzer modification for | reabsorption in anesthetized mongrel dogs | | simultaneously estimating scaled interval | A70-29435 | | histograms /SIHs/ written in one memory subgroup | Implantable EM blood flowmeter errors due to | | A70-30799 | nonsymmetrical blood flow velocity distribution | | BIONICS | and nonuniform magnetic flux density | | Anatomical and physiological correlations between | A70-30797 | | mathematical model components
for vestibular | BLOOD PLASHA | | nystagmus mechanisms | Blood serum enzyme activity in rats during | | A70-29331 | prolonged hypokinesia, noting increase of | | Intracranial pressure pulse waves formation | aminotransferases
A70-29329 | | mechanism mathematical model, estimating role of biomechanical factors | | | | Nine-alpha-fluorohydrocortisone preventing bedrest | | Notherstical redain for buser edenting and | induced orthostatism, considering plasma volume | | Mathematical models for human adaptive and | decrease effects on cardiovascular performance | | optimizing characteristics in manual control | A70-29433 | | systems regarding behavior phase | Resting concentrations of fibrinogen, plasminogen | | A70-29780 | and levels of euglobulin fibrinolytic activity, plasmin inhibitors and urokinase in blood in | | Soviet collection of papers on automation theory and biological systems simulation covering game | inactive and exercising men | | theory and mathematical models | A70-29942 | | A70-30630 | BLOOD PRESSURE | | | Chronic hypoxia exposure effect on development and | | Book on visual perception space covering | maintenance of renal hypertension in rats | | biological optics, eye model, monocular vision, etc | A70-30956 | | A70-31349 | Estimation of arterial blood pressure by visible | | Optimal manual control model of human compensatory | observation of sphygomomanometer needle | | tracking response | oscillation | | A70-31408 | [AD-702030] N70-27876 | | Model for pilots optimal manual control of | BLUE GREEN ALGAE | | hovering VTOL aircraft longitudinal position | Amino acid composition of protein in blue green | | A70-31409 | algae Stratonostoc Linckia | | | | | | | | BIOSATELLITE 2 | A70-30158 | | BIOSATELLITE 2 Biosatellite 2 environmental control coolant loop | BLURRING A70-30158 | | BIOSATELLITE 2 Biosatellite 2 environmental control coolant loop system | A70-30158 BLURRING Human eye accommodation system, discussing blur | | BIOSATELLITE 2 Biosatellite 2 environmental control coolant loop system [NASA-CR-73401] N70-28091 | A70-30158 BLURRING Human eye accommodation system, discussing blur detection on retina | | BIOSATELLITE 2 Biosatellite 2 environmental control coolant loop system [NASA-CR-73401] BIOSYNTHESIS | A70-30158 BLURRING Human eye accommodation system, discussing blur detection on retina A70-29671 | | BIOSATELLITE 2 Biosatellite 2 environmental control coolant loop system [NASA-CR-73401] BIOSYNTHESIS In vitro biosynthesis of plant proteins and | BLURRING Human eye accommodation system, discussing blur detection on retina A70-29671 BODY FLUIDS | | BIOSATELLITE 2 Biosatellite 2 environmental control coolant loop system [NASA-CR-73401] N70-28091 BIOSYNTHESIS In vitro biosynthesis of plant proteins and nucleic acid | BLURRING Human eye accommodation system, discussing blur detection on retina A70-29671 BODY FLUIDS Systemic hypoxia effect on renal tubule sodium | | BIOSATELLITE 2 Biosatellite 2 environmental control coolant loop system [NASA-CR-73401] N70-28091 BIOSYNTHESIS In vitro biosynthesis of plant proteins and nucleic acid [NY0-3536-13] N70-28579 | BLURRING Human eye accommodation system, discussing blur detection on retina A70-29671 BODY FLUIDS | | BIOSATELLITE 2 Biosatellite 2 environmental control coolant loop system [NASA-CR-73401] N70-28091 BIOSYNTHESIS In vitro biosynthesis of plant proteins and nucleic acid [NY0-3536-13] N70-28579 Biochemical and pharmacological research related | BLURRING Human eye accommodation system, discussing blur detection on retina A70-29671 BODY FLUIDS Systemic hypoxia effect on renal tubule sodium reabsorption in anesthetized mongrel dogs A70-29435 | | BIOSATELLITE 2 Biosatellite 2 environmental control coolant loop system [NASA-CR-73401] N70-28091 BIOSYNTHESIS In vitro biosynthesis of plant proteins and nucleic acid [NY0-3536-13] N70-28579 Biochemical and pharmacological research related to exobiology | BLURRING Human eye accommodation system, discussing blur detection on retina A70-29671 BODY FLUIDS Systemic hypoxia effect on renal tubule sodium reabsorption in anesthetized mongrel dogs | | BIOSATELLITE 2 Biosatellite 2 environmental control coolant loop system [NASA-CR-73401] N70-28091 BIOSYNTHESIS In vitro biosynthesis of plant proteins and nucleic acid [NY0-3536-13] N70-28579 Biochemical and pharmacological research related to exobiology | BLURRING Human eye accommodation system, discussing blur detection on retina A70-29671 BODY FLUIDS Systemic hypoxia effect on renal tubule sodium reabsorption in anesthetized mongrel dogs A70-29435 Reduction of radiation hazard in tritium method of measuring body water | | BIOSATELLITE 2 Biosatellite 2 environmental control coolant loop system [NASA-CR-73401] N70-28091 BIOSYNTHESIS In vitro biosynthesis of plant proteins and nucleic acid [NY0-3536-13] N70-28579 Biochemical and pharmacological research related to exobiology [NASA-CR-110182] N70-28815 | BLURRING Human eye accommodation system, discussing blur detection on retina A70-29671 BODY FLUIDS Systemic hypoxia effect on renal tubule sodium reabsorption in anesthetized mongrel dogs A70-29435 Reduction of radiation hazard in tritium method of measuring body water [AD-702155] N70-27832 | | BIOSATELLITE 2 Biosatellite 2 environmental control coolant loop system [NASA-CR-73401] N70-28091 BIOSYNTHESIS In vitro biosynthesis of plant proteins and nucleic acid [NY0-3536-13] N70-28579 Biochemical and pharmacological research related to exobiology [NASA-CR-110182] N70-28815 BIOTELEMETRY HF permittivity variations detector for blood | BLURRING Human eye accommodation system, discussing blur detection on retina A70-29671 BODY FLUIDS Systemic hypoxia effect on renal tubule sodium reabsorption in anesthetized mongrel dogs Reduction of radiation hazard in tritium method of measuring body water [AD-702155] BODY FLUIDS N70-27832 | | BIOSATELLITE 2 Biosatellite 2 environmental control coolant loop system [NASA-CR-73401] N70-28091 BIOSYNTHESIS In vitro biosynthesis of plant proteins and nucleic acid [NY0-3536-13] N70-28579 Biochemical and pharmacological research related to exobiology [NASA-CR-110182] N70-28815 BIOTELEMETRY | BLURRING Human eye accommodation system, discussing blur detection on retina A70-29671 BODY FLUIDS Systemic hypoxia effect on renal tubule sodium reabsorption in anesthetized mongrel dogs A70-29435 Reduction of radiation hazard in tritium method of measuring body water [AD-702155] BODY MEASUREMENT (BIOLOGY) Mass measuring device used on biological specimens | | BIOSATELLITE 2 Biosatellite 2 environmental control coolant loop system [NASA-CR-73401] N70-28091 BIOSYNTHESIS In vitro biosynthesis of plant proteins and nucleic acid [NY0-3536-13] N70-28579 Biochemical and pharmacological research related to exobiology [NASA-CR-110182] N70-28815 BIOTELEMETRY HF permittivity variations detector for blood circulation telemetry | BLURRING Human eye accommodation system, discussing blur detection on retina A70-29671 BODY FLUIDS Systemic hypoxia effect on renal tubule sodium reabsorption in anesthetized mongrel dogs A70-29435 Reduction of radiation hazard in tritium method of measuring body water [AD-702155] BODY MEASUREMENT (BIOLOGY) Mass measuring device used on biological specimens in zero gravity environment, determining normal | | BIOSATELLITE 2 Biosatellite 2 environmental control coolant loop system [NASA-CR-73401] N70-28091 BIOSYNTHESIS In vitro biosynthesis of plant proteins and nucleic acid [NY0-3536-13] N70-28579 Biochemical and pharmacological research related to exobiology [NASA-CR-110182] N70-28815 BIOTELEHETRY HF permittivity variations detector for blood circulation telemetry A70-30389 BLINDNESS | BLURRING Human eye accommodation system, discussing blur detection on retina A70-29671 BODY FLUIDS Systemic hypoxia effect on renal tubule sodium reabsorption in anesthetized mongrel dogs A70-29435 Reduction of radiation hazard in tritium method of measuring body water [AD-702155] BODY MEASUREMENT (BIOLOGY) Mass measuring device used on biological specimens | | BIOSATELLITE 2 Biosatellite 2 environmental control coolant loop system [NASA-CR-73401] N70-28091 BIOSYNTHESIS In vitro biosynthesis of plant proteins and nucleic acid [NY0-3536-13] N70-28579 Biochemical and pharmacological research related to exobiology [NASA-CR-110182] N70-28815 BIOTELEMETRY HF permittivity variations detector for blood circulation telemetry A70-30389 | BLURRING Human eye accommodation system, discussing blur detection on retina A70-29671 BODY FLUIDS Systemic hypoxia effect on renal tubule sodium reabsorption in anesthetized mongrel dogs Reduction of radiation hazard in tritium method of measuring body water [AD-702155] BODY FLUIDS N70-27832 Reduction of radiation hazard in tritium method of measuring body water [AD-702155] BODY BEASUREMENT (BIOLOGY) Mass measuring device used on biological specimens in zero gravity environment, determining normal and disturbed physiological mechanisms | | BIOSATELLITE 2 Biosatellite 2 environmental control coolant loop system [NASA-CR-73401] N70-28091 BIOSYNTHESIS In vitro biosynthesis of plant proteins and nucleic acid [NY0-3536-13] N70-28579 Biochemical and pharmacological research related to exobiology [NASA-CR-110182] N70-28815 BIOTELEMETRY HF permittivity variations detector for blood circulation telemetry A70-30389 BLINDNESS Character recognition methods applied to reading machines transforming printed material into forms acceptable to blind | BLURRING Human eye accommodation system, discussing blur detection on retina A70-29671 BODY FLUIDS Systemic hypoxia effect on renal tubule sodium reabsorption in anesthetized mongrel dogs Reduction of radiation hazard in tritium method of measuring body water [AD-702155] BODY MEASUREMENT (BIOLOGY) Mass measuring device used on biological specimens in zero gravity environment, determining normal and disturbed physiological mechanisms BODY TEMPERATURE Thermostability and survival rates of white mice |
| BIOSATELLITE 2 Biosatellite 2 environmental control coolant loop system [NASA-CR-73401] N70-28091 BIOSYNTHESIS In vitro biosynthesis of plant proteins and nucleic acid [NY0-3536-13] N70-28579 Biochemical and pharmacological research related to exobiology [NASA-CR-110182] N70-28815 BIOTELEMETRY HF permittivity variations detector for blood circulation telemetry A70-30389 BLINDNESS Character recognition methods applied to reading machines transforming printed material into | BLURRING Human eye accommodation system, discussing blur detection on retina A70-29671 BODY FLUIDS Systemic hypoxia effect on renal tubule sodium reabsorption in anesthetized mongrel dogs A70-29435 Reduction of radiation hazard in tritium method of measuring body water [AD-702155] BODY MEASUREMENT (BIOLOGY) Mass measuring device used on biological specimens in zero gravity environment, determining normal and disturbed physiological mechanisms A70-30795 BODY TEMPERATURE | | BIOSATELLITE 2 Biosatellite 2 environmental control coolant loop system [NASA-CR-73401] N70-28091 BIOSYNTHESIS In vitro biosynthesis of plant proteins and nucleic acid [NY0-3536-13] N70-28579 Biochemical and pharmacological research related to exobiology [NASA-CR-110182] N70-28815 BIOTELEMETRY HF permittivity variations detector for blood circulation telemetry A70-30369 BLINDNESS Character recognition methods applied to reading machines transforming printed material into forms acceptable to blind A70-29809 BLOOD | BLURRING Human eye accommodation system, discussing blur detection on retina A70-29671 BODY FLUIDS Systemic hypoxia effect on renal tubule sodium reabsorption in anesthetized mongrel dogs Reduction of radiation hazard in tritium method of measuring body water [AD-702155] BODY MEASUREMENT (BIOLOGY) Mass measuring device used on biological specimens in zero gravity environment, determining normal and disturbed physiological mechanisms BODY TEMPERATURE Thermostability and survival rates of white mice | | BIOSATELLITE 2 Biosatellite 2 environmental control coolant loop system [NASA-CR-73401] N70-28091 BIOSYNTHESIS In vitro biosynthesis of plant proteins and nucleic acid [NY0-3536-13] N70-28579 Biochemical and pharmacological research related to exobiology [NASA-CR-110182] N70-28815 BIOTELEMETRY HF permittivity variations detector for blood circulation telemetry A70-30369 BLINDNESS Character recognition methods applied to reading machines transforming printed material into forms acceptable to blind A70-29809 BLOOD | BLURRING Human eye accommodation system, discussing blur detection on retina A70-29671 BODY FLUIDS Systemic hypoxia effect on renal tubule sodium reabsorption in anesthetized mongrel dogs Reduction of radiation hazard in tritium method of measuring body water [AD-702155] BODY MEASUREMENT (BIOLOGY) Mass measuring device used on biological specimens in zero gravity environment, determining normal and disturbed physiological mechanisms A70-30795 BODY TEMPERATURE Thermostability and survival rates of white mice in ambient medium with temperature variations A70-29330 Physiological indices criteria for human thermal | | BIOSATELLITE 2 Biosatellite 2 environmental control coolant loop system [NASA-CR-73401] N70-28091 BIOSYNTHESIS In vitro biosynthesis of plant proteins and nucleic acid [NY0-3536-13] N70-28579 Biochemical and pharmacological research related to exobiology [NASA-CR-110182] N70-28815 BIOTELEMETRY HF permittivity variations detector for blood circulation telemetry A70-30389 BLINDNESS Character recognition methods applied to reading machines transforming printed material into forms acceptable to blind A70-29809 | BLURRING Human eye accommodation system, discussing blur detection on retina A70-29671 BODY FLUIDS Systemic hypoxia effect on renal tubule sodium reabsorption in anesthetized mongrel dogs Reduction of radiation hazard in tritium method of measuring body water [AD-702155] BODY MEASUREMENT (BIOLOGY) Mass measuring device used on biological specimens in zero gravity environment, determining normal and disturbed physiological mechanisms A70-30795 BODY TEMPERATURE Thermostability and survival rates of white mice in ambient medium with temperature variations A70-29330 Physiological indices criteria for human thermal stress tolerance, discussing rectal temperature, | | BIOSATELLITE 2 Biosatellite 2 environmental control coolant loop system [NASA-CR-73401] N70-28091 BIOSYNTHESIS In vitro biosynthesis of plant proteins and nucleic acid [NY0-3536-13] N70-28579 Biochemical and pharmacological research related to exobiology [NASA-CR-110182] N70-28815 BIOTELEMETRY HF permittivity variations detector for blood circulation telemetry A70-30369 BLINDNESS Character recognition methods applied to reading machines transforming printed material into forms acceptable to blind A70-29809 BLOOD High altitude effects on total protein content and composition in rats blood serum A70-29346 | BLURRING Human eye accommodation system, discussing blur detection on retina A70-29671 BODY FLUIDS Systemic hypoxia effect on renal tubule sodium reabsorption in anesthetized mongrel dogs Reduction of radiation hazard in tritium method of measuring body water [AD-702155] BODY MEASUREMENT (BIOLOGY) Mass measuring device used on biological specimens in zero gravity environment, determining normal and disturbed physiological mechanisms A70-30795 BODY TEMPERATURE Thermostability and survival rates of white mice in ambient medium with temperature variations A70-29330 Physiological indices criteria for human thermal | | BIOSATELLITE 2 Biosatellite 2 environmental control coolant loop system [NASA-CR-73401] N70-28091 BIOSYNTHESIS In vitro biosynthesis of plant proteins and nucleic acid [NY0-3536-13] N70-28579 Biochemical and pharmacological research related to exobiology [NASA-CR-110182] N70-28815 BIOTELEMETRY HF permittivity variations detector for blood circulation telemetry A70-30389 BLINDNESS Character recognition methods applied to reading machines transforming printed material into forms acceptable to blind A70-29809 BLOOD High altitude effects on total protein content and composition in rats blood serum A70-29346 Acceleration effects on Na, K, and pN in rabbits | BLURRING Human eye accommodation system, discussing blur detection on retina A70-29671 BODY FLUIDS Systemic hypoxia effect on renal tubule sodium reabsorption in anesthetized mongrel dogs Reduction of radiation hazard in tritium method of measuring body water [AD-702155] BODY MEASUREMENT (BIOLOGY) Mass measuring device used on biological specimens in zero gravity environment, determining normal and disturbed physiological mechanisms A70-30795 BODY TEMPERATURE Thermostability and survival rates of white mice in ambient medium with temperature variations A70-29330 Physiological indices criteria for human thermal stress tolerance, discussing rectal temperature, | | BIOSATELLITE 2 Biosatellite 2 environmental control coolant loop system [NASA-CR-73401] N70-28091 BIOSYNTHESIS In vitro biosynthesis of plant proteins and nucleic acid [NY0-3536-13] N70-28579 Biochemical and pharmacological research related to exobiology [NASA-CR-110182] N70-28815 BIOTELEMETRY HF permittivity variations detector for blood circulation telemetry A70-30389 BLINDNESS Character recognition methods applied to reading machines transforming printed material into forms acceptable to blind A70-29809 BLOOD High altitude effects on total protein content and composition in rats blood serum A70-29346 Acceleration effects on Na, K, and pN in rabbits cerebrospinal fluid and cerebral blood | BLURRING Human eye accommodation system, discussing blur detection on retina A70-29671 BODY FLUIDS Systemic hypoxia effect on renal tubule sodium reabsorption in anesthetized mongrel dogs Reduction of radiation hazard in tritium method of measuring body water [AD-702155] BODY MEASUREMENT (BIOLOGY) Nass measuring device used on biological specimens in zero gravity environment, determining normal and disturbed physiological mechanisms BODY TEMPERATURE Thermostability and survival rates of white mice in ambient medium with temperature variations A70-29330 Physiological indices criteria for human thermal stress tolerance, discussing rectal temperature, body surface condition, body temperature and local cooling effects | | BIOSATELLITE 2 Biosatellite 2 environmental control coolant loop system [NASA-CR-73401] N70-28091 BIOSYNTHESIS In vitro biosynthesis of plant proteins and nucleic acid [NY0-3536-13] N70-28579 Biochemical and pharmacological research related to exobiology [NASA-CR-110182] N70-28815 BIOTELEMETRY HF permittivity variations detector for blood circulation telemetry A70-30389 BLINDNESS Character recognition methods applied to reading machines transforming printed material into forms acceptable to blind A70-29809 BLOOD High altitude effects on total protein content and composition in rats blood serum A70-29346 Acceleration effects on Na, K, and pN in rabbits cerebrospinal fluid and cerebral blood | BLURRING Human eye accommodation system, discussing blur detection on retina A70-29671 BODY FLUIDS Systemic hypoxia effect on renal tubule sodium reabsorption in anesthetized mongrel dogs A70-29435 Reduction of radiation hazard in tritium method of measuring body water [AD-702155] BODY MEASUREMENT (BIOLOGY) Mass measuring device used on biological specimens in zero gravity environment, determining normal and disturbed physiological mechanisms A70-30795 BODY TEMPERATURE Thermostability and survival rates of white mice in ambient medium with temperature variations A70-29330 Physiological indices criteria for human thermal stress tolerance, discussing rectal temperature, body surface condition, body temperature and local cooling effects A70-29332 Intraocular tension due to muscular fatigue in | | BIOSATELLITE 2 Biosatellite 2 environmental control coolant loop system [NASA-CR-73401] N70-28091 BIOSYNTHESIS In vitro biosynthesis of plant proteins and nucleic acid [NY0-3536-13]
N70-28579 Biochemical and pharmacological research related to exobiology [NASA-CR-110182] N70-28815 BIOTELBHETRY HF permittivity variations detector for blood circulation telemetry A70-30389 BLINDNESS Character recognition methods applied to reading machines transforming printed material into forms acceptable to blind A70-29809 BLOOD High altitude effects on total protein content and composition in rats blood serum A70-29346 Acceleration effects on Na, K, and pN in rabbits cerebrospinal fluid and cerebral blood A70-29347 Enzyme activity in blood serum of rats during | BLURRING Human eye accommodation system, discussing blur detection on retina A70-29671 BODY FLUIDS Systemic hypoxia effect on renal tubule sodium reabsorption in anesthetized mongrel dogs A70-29435 Reduction of radiation hazard in tritium method of measuring body water [AD-702155] BODY MEASUREMENT (BIOLOGY) Mass measuring device used on biological specimens in zero gravity environment, determining normal and disturbed physiological mechanisms A70-30795 BODY TEMPERATURE Thermostability and survival rates of white mice in ambient medium with temperature variations A70-29330 Physiological indices criteria for human thermal stress tolerance, discussing rectal temperature, body surface condition, body temperature and local cooling effects A70-29332 Intraocular tension due to muscular fatigue in overheated albino rats, determining Na and K | | BIOSATELLITE 2 Biosatellite 2 environmental control coolant loop system [NASA-CR-73401] N70-28091 BIOSYNTHESIS In vitro biosynthesis of plant proteins and nucleic acid [NY0-3536-13] N70-28579 Biochemical and pharmacological research related to exobiology [NASA-CR-110182] N70-28815 BIOTELEMETRY HF permittivity variations detector for blood circulation telemetry A70-30389 BLINDNESS Character recognition methods applied to reading machines transforming printed material into forms acceptable to blind A70-29809 BLOOD High altitude effects on total protein content and composition in rats blood serum A70-29346 Acceleration effects on Na, K, and pN in rabbits cerebrospinal fluid and cerebral blood A70-29347 Enzyme activity in blood serum of rats during prolonged immobility | BLURRING Human eye accommodation system, discussing blur detection on retina A70-29671 BODY FLUIDS Systemic hypoxia effect on renal tubule sodium reabsorption in anesthetized mongrel dogs Reduction of radiation hazard in tritium method of measuring body water [AD-702155] BODY MEASUREMENT (BIOLOGY) Nass measuring device used on biological specimens in zero gravity environment, determining normal and disturbed physiological mechanisms A70-30795 BODY TEMPERATURE Thermostability and survival rates of white mice in ambient medium with temperature variations A70-29330 Physiological indices criteria for human thermal stress tolerance, discussing rectal temperature, body surface condition, body temperature and local cooling effects A70-29332 Intraocular tension due to muscular fatigue in overheated albino rats, determining Na and K content in eye tissue | | BIOSATELLITE 2 Biosatellite 2 environmental control coolant loop system [NASA-CR-73401] N70-28091 BIOSYNTHESIS In vitro biosynthesis of plant proteins and nucleic acid [NY0-3536-13] N70-28579 Biochemical and pharmacological research related to exobiology [NASA-CR-110182] N70-28815 BIOTELEMETRY HF permittivity variations detector for blood circulation telemetry A70-30369 BLINDNESS Character recognition methods applied to reading machines transforming printed material into forms acceptable to blind A70-29809 BLOOD High altitude effects on total protein content and composition in rats blood serum A70-29346 Acceleration effects on Na, K, and pN in rabbits cerebrospinal fluid and cerebral blood A70-29347 Enzyme activity in blood serum of rats during prolonged immobility N70-28180 | BLURRING Human eye accommodation system, discussing blur detection on retina A70-29671 BODY FLUIDS Systemic hypoxia effect on renal tubule sodium reabsorption in anesthetized mongrel dogs A70-29435 Reduction of radiation hazard in tritium method of measuring body water [AD-702155] BODY MEASUREMENT (BIOLOGY) Mass measuring device used on biological specimens in zero gravity environment, determining normal and disturbed physiological mechanisms A70-30795 BODY TEMPERATURE Thermostability and survival rates of white mice in ambient medium with temperature variations A70-29330 Physiological indices criteria for human thermal stress tolerance, discussing rectal temperature, body surface condition, body temperature and local cooling effects A70-29332 Intraocular tension due to muscular fatigue in overheated albino rats, determining Na and K content in eye tissue | | BIOSATELLITE 2 Biosatellite 2 environmental control coolant loop system [NASA-CR-73401] N70-28091 BIOSYNTHESIS In vitro biosynthesis of plant proteins and nucleic acid [NY0-3536-13] N70-28579 Biochemical and pharmacological research related to exobiology [NASA-CR-110182] N70-28815 BIOTELBHETRY HF permittivity variations detector for blood circulation telemetry A70-30389 BLINDNESS Character recognition methods applied to reading machines transforming printed material into forms acceptable to blind A70-29809 BLOOD High altitude effects on total protein content and composition in rats blood serum A70-29346 Acceleration effects on Na, K, and pH in rabbits cerebrospinal fluid and cerebral blood BNOOD Enzyme activity in blood serum of rats during prolonged immobility N70-28180 Colorimetry for blood protein determination in | BLURRING Ruman eye accommodation system, discussing blur detection on retina A70-29671 BODY FLUIDS Systemic hypoxia effect on renal tubule sodium reabsorption in anesthetized mongrel dogs A70-29435 Reduction of radiation hazard in tritium method of measuring body water [AD-702155] BODY MEASUREMENT (BIOLOGY) Mass measuring device used on biological specimens in zero gravity environment, determining normal and disturbed physiological mechanisms A70-30795 BODY TEMPERATURE Thermostability and survival rates of white mice in ambient medium with temperature variations A70-29330 Physiological indices criteria for human thermal stress tolerance, discussing rectal temperature, body surface condition, body temperature and local cooling effects A70-29332 Intraocular tension due to muscular fatigue in overheated albino rats, determining Na and K content in eye tissue A70-30159 BODY WEIGHT | | BIOSATELLITE 2 Biosatellite 2 environmental control coolant loop system [NASA-CR-73401] N70-28091 BIOSYNTHESIS In vitro biosynthesis of plant proteins and nucleic acid [NY0-3536-13] N70-28579 Biochemical and pharmacological research related to exobiology [NASA-CR-110182] N70-28815 BIOTELEMETRY HF permittivity variations detector for blood circulation telemetry A70-30389 BLINDNESS Character recognition methods applied to reading machines transforming printed material into forms acceptable to blind A70-29809 BLOOD High altitude effects on total protein content and composition in rats blood serum A70-29346 Acceleration effects on Na, K, and pN in rabbits cerebrospinal fluid and cerebral blood A70-29347 Enzyme activity in blood serum of rats during prolonged immobility N70-28180 Colorimetry for blood protein determination in rats at high altitude | BLURRING Human eye accommodation system, discussing blur detection on retina A70-29671 BODY FLUIDS Systemic hypoxia effect on renal tubule sodium reabsorption in anesthetized mongrel dogs A70-29435 Reduction of radiation hazard in tritium method of measuring body water [AD-702155] BODY HEASUREHERY (BIOLOGY) Mass measuring device used on biological specimens in zero gravity environment, determining normal and disturbed physiological mechanisms A70-30795 BODY TEMPERATURE Thermostability and survival rates of white mice in ambient medium with temperature variations A70-29330 Physiological indices criteria for human thermal stress tolerance, discussing rectal temperature, body surface condition, body temperature and local cooling effects A70-29332 Intraocular tension due to muscular fatigue in overheated albino rats, determining Na and K content in eye tissue A70-30159 BODY WEIGHT Single and combined hypoxia and hypercapnia | | BIOSATELLITE 2 Biosatellite 2 environmental control coolant loop system [NASA-CR-73401] N70-28091 BIOSYNTHESIS In vitro biosynthesis of plant proteins and nucleic acid [NY0-3536-13] N70-28579 Biochemical and pharmacological research related to exobiology [NASA-CR-110182] N70-28815 BIOTELEMETRY HF permittivity variations detector for blood circulation telemetry A70-30369 BLINDNESS Character recognition methods applied to reading machines transforming printed material into forms acceptable to blind A70-29809 BLOOD High altitude effects on total protein content and composition in rats blood serum A70-29346 Acceleration effects on Na, K, and pN in rabbits cerebrospinal fluid and cerebral blood A70-29347 Enzyme activity in blood serum of rats during prolonged immobility N70-28180 Colorimetry For blood protein determination in rats at high altitude | BLURRING Human eye accommodation system, discussing blur detection on retina A70-29671 BODY FLUIDS Systemic hypoxia effect on renal tubule sodium reabsorption in anesthetized mongrel dogs A70-29435 Reduction of radiation hazard in tritium method of measuring body water [AD-702155] BODY MEASUREMENT (BIOLOGY) Mass measuring device used on biological specimens in zero gravity environment, determining normal and disturbed physiological mechanisms A70-30795 BODY TEMPERATURE Thermostability and survival rates of white mice in ambient medium with temperature variations A70-29330 Physiological indices criteria for human thermal stress tolerance, discussing rectal temperature, body surface condition, body temperature and local cooling effects A70-29332 Intraocular tension due to muscular fatigue in overheated albino rats, determining Na and K content in eye tissue A70-30159 BODY WRIGHT Single
and combined hypoxia and hypercapnia effects on growing rats, discussing body | | BIOSATELLITE 2 Biosatellite 2 environmental control coolant loop system [NASA-CR-73401] N70-28091 BIOSYNTHESIS In vitro biosynthesis of plant proteins and nucleic acid [NY0-3536-13] N70-28579 Biochemical and pharmacological research related to exobiology [NASA-CR-110182] N70-28815 BIOTELBHETRY HF permittivity variations detector for blood circulation telemetry A70-30389 BLINDNESS Character recognition methods applied to reading machines transforming printed material into forms acceptable to blind A70-29809 BLOOD High altitude effects on total protein content and composition in rats blood serum A70-29346 Acceleration effects on Na, K, and pH in rabbits cerebrospinal fluid and cerebral blood A70-29347 Enzyme activity in blood serum of rats during prolonged immobility N70-28180 Colorimetry for blood protein determination in rats at high altitude N70-28197 Central nervous system tests in rabbits for | BLURRING Human eye accommodation system, discussing blur detection on retina A70-29671 BODY FLUIDS Systemic hypoxia effect on renal tubule sodium reabsorption in anesthetized mongrel dogs A70-29435 Reduction of radiation hazard in tritium method of measuring body water [AD-702155] BODY MEASUREMENT (BIOLOGY) Mass measuring device used on biological specimens in zero gravity environment, determining normal and disturbed physiological mechanisms A70-30795 BODY TEMPERATURE Thermostability and survival rates of white mice in ambient medium with temperature variations A70-29330 Physiological indices criteria for human thermal stress tolerance, discussing rectal temperature, body surface condition, body temperature and local cooling effects A70-29332 Intraocular tension due to muscular fatigue in overheated albino rats, determining Na and K content in eye tissue A70-30159 BODY WEIGHT Single and combined hypoxia and hypercapnia effects on growing rats, discussing body weights, blood and histological measurements | | BIOSATELLITE 2 Biosatellite 2 environmental control coolant loop system [NASA-CR-73401] N70-28091 BIOSYNTHESIS In vitro biosynthesis of plant proteins and nucleic acid [NY0-3536-13] N70-28579 Biochemical and pharmacological research related to exobiology [NASA-CR-110182] N70-28815 BIOTELEMETRY HF permittivity variations detector for blood circulation telemetry A70-30389 BLINDNESS Character recognition methods applied to reading machines transforming printed material into forms acceptable to blind A70-29809 BLOOD High altitude effects on total protein content and composition in rats blood serum A70-29346 Acceleration effects on Na, K, and pN in rabbits cerebrospinal fluid and cerebral blood A70-29347 Enzyme activity in blood serum of rats during prolonged immobility N70-28180 Colorimetry For blood protein determination in rats at high altitude N70-28197 Central nervous system tests in rabbits for hematoencephalic barrier role | BLURRING Human eye accommodation system, discussing blur detection on retina A70-29671 BODY FLUIDS Systemic hypoxia effect on renal tubule sodium reabsorption in anesthetized mongrel dogs A70-29435 Reduction of radiation hazard in tritium method of measuring body water [AD-702155] BODY HEASUREHERY (BIOLOGY) Mass measuring device used on biological specimens in zero gravity environment, determining normal and disturbed physiological mechanisms A70-30795 BODY TEMPERATURE Thermostability and survival rates of white mice in ambient medium with temperature variations A70-29330 Physiological indices criteria for human thermal stress tolerance, discussing rectal temperature, body surface condition, body temperature and local cooling effects A70-29332 Intraocular tension due to muscular fatigue in overheated albino rats, determining Na and K content in eye tissue A70-30159 BODY WEIGHT Single and combined hypoxia and hypercapnia effects on growing rats, discussing body weights, blood and histological measurements A70-29948 | | BIOSATELLITE 2 Blosatellite 2 environmental control coolant loop system [NASA-CR-73401] N70-28091 BIOSYNTHESIS In vitro biosynthesis of plant proteins and nucleic acid [NY0-3536-13] N70-28579 Biochemical and pharmacological research related to exobiology [NASA-CR-110182] N70-28815 BIOTELEMETRY HF permittivity variations detector for blood circulation telemetry A70-30369 BLINDNESS Character recognition methods applied to reading machines transforming printed material into forms acceptable to blind A70-29809 BLOOD High altitude effects on total protein content and composition in rats blood serum A70-29346 Acceleration effects on Na, K, and pN in rabbits cerebrospinal fluid and cerebral blood A70-29347 Enzyme activity in blood serum of rats during prolonged immobility N70-28180 Colorimetry for blood protein determination in rats at high altitude N70-28197 Central nervous system tests in rabbits for hematoencephalic barrier role | BLURRING Human eye accommodation system, discussing blur detection on retina A70-29671 BODY FLUIDS Systemic hypoxia effect on renal tubule sodium reabsorption in anesthetized mongrel dogs A70-29435 Reduction of radiation hazard in tritium method of measuring body water [AD-702155] BODY MEASUREMENT (BIOLOGY) Mass measuring device used on biological specimens in zero gravity environment, determining normal and disturbed physiological mechanisms A70-30795 BODY TEMPERATURE Thermostability and survival rates of white mice in ambient medium with temperature variations A70-29330 Physiological indices criteria for human thermal stress tolerance, discussing rectal temperature, body surface condition, body temperature and local cooling effects A70-29332 Intraocular tension due to muscular fatigue in overheated albino rats, determining Na and K content in eye tissue A70-30159 BODY WEIGHT Single and combined hypoxia and hypercapnia effects on growing rats, discussing body weights, blood and histological measurements A70-29948 Mass measuring device used on biological specimens | | BIOSATELLITE 2 Biosatellite 2 environmental control coolant loop system [NASA-CR-73401] N70-28091 BIOSYNTHESIS In vitro biosynthesis of plant proteins and nucleic acid [NY0-3536-13] N70-28579 Biochemical and pharmacological research related to exobiology [NASA-CR-110182] N70-28815 BIOTELBHETRY HF permittivity variations detector for blood circulation telemetry A70-30389 BLINDNESS Character recognition methods applied to reading machines transforming printed material into forms acceptable to blind A70-29809 BLOOD High altitude effects on total protein content and composition in rats blood serum A70-29346 Acceleration effects on Na, K, and pN in rabbits cerebrospinal fluid and cerebral blood A70-29347 Enzyme activity in blood serum of rats during prolonged immobility N70-28180 Colorimetry for blood protein determination in rats at high altitude N70-28197 Central nervous system tests in rabbits for hematoencephalic barrier role | BLURRING Human eye accommodation system, discussing blur detection on retina A70-29671 BODY FLUIDS Systemic hypoxia effect on renal tubule sodium reabsorption in anesthetized mongrel dogs A70-29435 Reduction of radiation hazard in tritium method of measuring body water [AD-702155] BODY MEASUREMENT (BIOLOGY) Mass measuring device used on biological specimens in zero gravity environment, determining normal and disturbed physiological mechanisms A70-30795 BODY TEMPERATURE Thermostability and survival rates of white mice in ambient medium with temperature variations A70-29330 Physiological indices criteria for human thermal stress tolerance, discussing rectal temperature, body surface condition, body temperature and local cooling effects A70-29332 Intraocular tension due to muscular fatigue in overheated albino rats, determining Na and K content in eye tissue A70-30159 BODY WEIGHT Single and combined hypoxia and hypercapnia effects on growing rats, discussing body weights, blood and histological measurements A70-2948 Mass measuring device used on biological specimens in zero gravity environment, determining normal | | BIOSATELLITE 2 Biosatellite 2 environmental control coolant loop system [NASA-CR-73401] N70-28091 BIOSYNTHESIS In vitro biosynthesis of plant proteins and nucleic acid [NY0-3536-13] N70-28579 Biochemical and pharmacological research related to exobiology [NASA-CR-110182] N70-28815 BIOTELEMETRY HF permittivity variations detector for blood circulation telemetry A70-30389 BLINDNESS Character recognition methods applied to reading machines transforming printed material into forms acceptable to blind A70-29809 BLOOD High altitude effects on total protein content and composition in rats blood serum A70-29346 Acceleration effects on Na, K, and pN in rabbits cerebrospinal fluid and cerebral blood Enzyme activity in blood serum of rats during prolonged immobility N70-28180 Colorimetry for blood protein determination in rats at high altitude N70-28197 Central nervous system tests in rabbits for hematoencephalic barrier role BLOOD CIRCULATION Electrical stimulation of dogs hypothalamus effect | BLURRING Human eye accommodation system, discussing blur detection on retina A70-29671 BODY FLUIDS Systemic hypoxia effect on renal tubule sodium reabsorption in anesthetized mongrel dogs A70-29435 Reduction of radiation hazard in tritium method of measuring body water [AD-702155] BODY MEASUREMENT (BIOLOGY) Mass measuring device used on biological specimens in zero gravity environment, determining normal and disturbed physiological mechanisms A70-30795 BODY TEMPERATURE Thermostability and survival rates of white mice in ambient medium with temperature variations A70-29330 Physiological indices criteria for human thermal stress tolerance, discussing rectal temperature, body surface condition, body temperature and local cooling effects A70-29332 Intraocular tension due to muscular fatigue in overheated albino rats, determining Na and K content in eye tissue A70-30159 BODY WEIGHT Single and
combined hypoxia and hypercapnia effects on growing rats, discussing body weights, blood and histological measurements A70-29948 Mass measuring device used on biological specimens in zero gravity environment, determining normal and disturbed physiological mechanisms | | BIOSATELLITE 2 Biosatellite 2 environmental control coolant loop system [NASA-CR-73401] N70-28091 BIOSYNTHESIS In vitro biosynthesis of plant proteins and nucleic acid [NY0-3536-13] N70-28579 Biochemical and pharmacological research related to exobiology [NASA-CR-110182] N70-28815 BIOTELEMETRY HF permittivity variations detector for blood circulation telemetry A70-30369 BLINDNESS Character recognition methods applied to reading machines transforming printed material into forms acceptable to blind A70-29809 BLOOD High altitude effects on total protein content and composition in rats blood serum A70-29346 Acceleration effects on Na, K, and pN in rabbits cerebrospinal fluid and cerebral blood A70-29347 Enzyme activity in blood serum of rats during prolonged immobility Colorimetry for blood protein determination in rats at high altitude N70-28197 Central nervous system tests in rabbits for hematoencephalic barrier role BLOOD CIRCULATION Electrical stimulation of dogs hypothalamus effect on blood and lymph circulation and composition | BLURRING Human eye accommodation system, discussing blur detection on retina A70-29671 BODY FLUIDS Systemic hypoxia effect on renal tubule sodium reabsorption in anesthetized mongrel dogs A70-29435 Reduction of radiation hazard in tritium method of measuring body water [AD-702155] BODY MEASUREMENT (BIOLOGY) Mass measuring device used on biological specimens in zero gravity environment, determining normal and disturbed physiological mechanisms A70-30795 BODY TEMPERATURE Thermostability and survival rates of white mice in ambient medium with temperature variations A70-29330 Physiological indices criteria for human thermal stress tolerance, discussing rectal temperature, body surface condition, body temperature and local cooling effects A70-29332 Intraocular tension due to muscular fatigue in overheated albino rats, determining Na and K content in eye tissue A70-30159 BODY WEIGHT Single and combined hypoxia and hypercapnia effects on growing rats, discussing body weights, blood and histological measurements A70-2948 Mass measuring device used on biological specimens in zero gravity environment, determining normal and disturbed physiological mechanisms | | BIOSATELLITE 2 Biosatellite 2 environmental control coolant loop system [NASA-CR-73401] N70-28091 BIOSYNTHESIS In vitro biosynthesis of plant proteins and nucleic acid [NY0-3536-13] N70-28579 Biochemical and pharmacological research related to exobiology [NASA-CR-110182] N70-28815 BIOTELBHETRY HF permittivity variations detector for blood circulation telemetry A70-30389 BLINDNESS Character recognition methods applied to reading machines transforming printed material into forms acceptable to blind A70-29809 BLOOD High altitude effects on total protein content and composition in rats blood serum A70-29346 Acceleration effects on Na, K, and pN in rabbits cerebrospinal fluid and cerebral blood A70-29347 Enzyme activity in blood serum of rats during prolonged immobility N70-28180 Colorimetry for blood protein determination in rats at high altitude N70-28197 Central nervous system tests in rabbits for hematoencephalic barrier role N70-28198 BLOOD CIRCULATION Electrical stimulation of dogs hypothalamus effect on blood and lymph circulation and composition | BLURRING Ruman eye accommodation system, discussing blur detection on retina A70-29671 BODY FLUIDS Systemic hypoxia effect on renal tubule sodium reabsorption in anesthetized mongrel dogs A70-29435 Reduction of radiation hazard in tritium method of measuring body water [AD-702155] BODY MEASUREMENT (BIOLOGY) Mass measuring device used on biological specimens in zero gravity environment, determining normal and disturbed physiological mechanisms A70-30795 BODY TEMPERATURE Thermostability and survival rates of white mice in ambient medium with temperature variations A70-29330 Physiological indices criteria for human thermal stress tolerance, discussing rectal temperature, body surface condition, body temperature and local cooling effects A70-29332 Intraocular tension due to muscular fatigue in overheated albino rats, determining Na and K content in eye tissue A70-30159 BODY WEIGHT Single and combined hypoxia and hypercapnia effects on growing rats, discussing body weights, blood and histological measurements A70-29948 Mass measuring device used on biological specimens in zero gravity environment, determining normal and disturbed physiological mechanisms | | BIOSATELLITE 2 Biosatellite 2 environmental control coolant loop system [NASA-CR-73401] N70-28091 BIOSYNTHESIS In vitro biosynthesis of plant proteins and nucleic acid [NY0-3536-13] N70-28579 Biochemical and pharmacological research related to exobiology [NASA-CR-110182] N70-28815 BIOTELEMETRY HF permittivity variations detector for blood circulation telemetry A70-30389 BLINDNESS Character recognition methods applied to reading machines transforming printed material into forms acceptable to blind A70-29809 BLOOD High altitude effects on total protein content and composition in rats blood serum A70-29346 Acceleration effects on Na, K, and pN in rabbits cerebrospinal fluid and cerebral blood Enzyme activity in blood serum of rats during prolonged immobility N70-28180 Colorimetry for blood protein determination in rats at high altitude N70-28197 Central nervous system tests in rabbits for hematoencephalic barrier role N70-28198 BLOOD CIRCULATION Electrical stimulation of dogs hypothalamus effect on blood and lymph circulation and composition A70-29354 Left ventricle zone as principal reflexogenic zone | BLURRING Human eye accommodation system, discussing blur detection on retina A70-29671 BODY FLUIDS Systemic hypoxia effect on renal tubule sodium reabsorption in anesthetized mongrel dogs A70-29435 Reduction of radiation hazard in tritium method of measuring body water [AD-702155] BODY MEASUREMENT (BIOLOGY) Mass measuring device used on biological specimens in zero gravity environment, determining normal and disturbed physiological mechanisms A70-30795 BODY TEMPERATURE Thermostability and survival rates of white mice in ambient medium with temperature variations A70-29330 Physiological indices criteria for human thermal stress tolerance, discussing rectal temperature, body surface condition, body temperature and local cooling effects A70-29332 Intraocular tension due to muscular fatigue in overheated albino rats, determining Na and K content in eye tissue A70-30159 BODY WEIGHT Single and combined hypoxia and hypercapnia effects on growing rats, discussing body weights, blood and histological measurements A70-2948 Mass measuring device used on biological specimens in zero gravity environment, determining normal and disturbed physiological mechanisms A70-30795 BONE MARROW Therapeutic effects of hemopoletic tissue | | BIOSATELLITE 2 Biosatellite 2 environmental control coolant loop system [NASA-CR-73401] N70-28091 BIOSYNTHESIS In vitro biosynthesis of plant proteins and nucleic acid [NY0-3536-13] N70-28579 Biochemical and pharmacological research related to exobiology [NASA-CR-110182] N70-28815 BIOTELEMETRY HF permittivity variations detector for blood circulation telemetry A70-30369 BLINDNESS Character recognition methods applied to reading machines transforming printed material into forms acceptable to blind A70-29809 BLOOD High altitude effects on total protein content and composition in rats blood serum A70-29346 Acceleration effects on Na, K, and pN in rabbits cerebrospinal fluid and cerebral blood A70-29347 Enzyme activity in blood serum of rats during prolonged immobility Colorimetry for blood protein determination in rats at high altitude N70-28197 Central nervous system tests in rabbits for hematoencephalic barrier role BLOOD CIRCULATION Electrical stimulation of dogs hypothalamus effect on blood and lymph circulation and composition A70-29354 Left ventricle zone as principal reflexogenic zone of heart participating in greater circulation | BLURRING Human eye accommodation system, discussing blur detection on retina A70-29671 BODY FLUIDS Systemic hypoxia effect on renal tubule sodium reabsorption in anesthetized mongrel dogs A70-29435 Reduction of radiation hazard in tritium method of measuring body water [AD-702155] BODY MEASUREMENT (BIOLOGY) Mass measuring device used on biological specimens in zero gravity environment, determining normal and disturbed physiological mechanisms A70-30795 BODY TEMPERATURE Thermostability and survival rates of white mice in ambient medium with temperature variations A70-29330 Physiological indices criteria for human thermal stress tolerance, discussing rectal temperature, body surface condition, body temperature and local cooling effects A70-29332 Intraocular tension due to muscular fatigue in overheated albino rats, determining Na and K content in eye tissue A70-30159 BODY WEIGHT Single and combined hypoxia and hypercapnia effects on growing rats, discussing body weights, blood and histological measurements A70-29948 Mass measuring device used on biological specimens in zero gravity environment, determining normal and disturbed physiological mechanisms A70-30795 BONE MARROW Therapeutic effects of hemopoietic tissue transplantations of bone marrow on irradiated | | BIOSATELLITE 2 Biosatellite 2 environmental control coolant loop system [NASA-CR-73401] N70-28091 BIOSYNTHESIS In vitro biosynthesis of plant proteins and nucleic acid [NY0-3536-13] N70-28579 Biochemical and pharmacological research related to exobiology [NASA-CR-110182] N70-28815 BIOTELEMETRY HF permittivity variations detector for blood circulation telemetry A70-30389 BLINDNESS Character recognition methods applied to reading machines transforming printed material into forms
acceptable to blind A70-29809 BLOOD High altitude effects on total protein content and composition in rats blood serum A70-29346 Acceleration effects on Na, K, and pN in rabbits cerebrospinal fluid and cerebral blood Enzyme activity in blood serum of rats during prolonged immobility N70-28180 Colorimetry for blood protein determination in rats at high altitude N70-28197 Central nervous system tests in rabbits for hematoencephalic barrier role N70-28198 BLOOD CIRCULATION Electrical stimulation of dogs hypothalamus effect on blood and lymph circulation and composition A70-29354 Left ventricle zone as principal reflexogenic zone | BLURRING Human eye accommodation system, discussing blur detection on retina A70-29671 BODY FLUIDS Systemic hypoxia effect on renal tubule sodium reabsorption in anesthetized mongrel dogs A70-29435 Reduction of radiation hazard in tritium method of measuring body water [AD-702155] BODY MEASUREMENT (BIOLOGY) Mass measuring device used on biological specimens in zero gravity environment, determining normal and disturbed physiological mechanisms A70-30795 BODY TEMPERATURE Thermostability and survival rates of white mice in ambient medium with temperature variations A70-29330 Physiological indices criteria for human thermal stress tolerance, discussing rectal temperature, body surface condition, body temperature and local cooling effects A70-29332 Intraocular tension due to muscular fatigue in overheated albino rats, determining Na and K content in eye tissue A70-30159 BODY WEIGHT Single and combined hypoxia and hypercapnia effects on growing rats, discussing body weights, blood and histological measurements A70-2948 Mass measuring device used on biological specimens in zero gravity environment, determining normal and disturbed physiological mechanisms A70-30795 BONE MARROW Therapeutic effects of hemopoletic tissue | A70-29753 BRAIN SUBJECT INDEX | Granulocytic reserve change in bone marrow of dog
exposed to gamma irradiation | s Molecular sieves and ion exchange resins used for
carbon dioxide sorption in portable life support | |---|---| | N70-2817 | | | Acceleration effects on Na, K, and pH in rabbits
cerebrospinal fluid and cerebral blood
A70-293 | CARBON DIOXIDE TENSION Oxygen and carbon dioxide effects on airway smooth muscle following pulmonary vascular occlusion in | | Portable autonomous EEG analyzer for processing
brain biopotentials without use of computer
hardware and qualified personnel
A70-2952 | dogs A70-29943 Inspired carbon dioxide pressure effects on human response to physical exercise, noting dyspnea | | Epinephrine uptake and metabolic disposition in
rat brain, determining pathways and turnover of
endogenous brain hormone and enzymatic synthesi | and intercostal muscle pain A70-29949 | | A70-3034 Rats under constant environmental conditions | | | exhibiting circadian rhythmicity in rate of bar
pressing with hypothalamic and septal | | | reinforcing brain electrical stimulation A70-3098 BRAIN DAMAGE | Left ventricle zone as principal reflexogenic zone | | Ionizing X radiation influence in lethal and sublethal doses on cerebral hyaluronic acid in | A70-29356 CARDIOGRAPHY | | mice and guinea pigs
A70-3018 | Cardiac and respiratory cycles phase coincidence | | BREADBOARD MODELS Aircrew oxygen development flight breadboard | under physiological conditions A70-30381 | | system flight and environmental tests [NASA-CR-73393] RREATHING | CARDIOVASCULAR SYSTEM | | Inhalation in functional respiratory exploration, | A70-28833 | | describing equipment for aerosol volume
measurement in contact with bronchopulmonary
effectors | Human proprioceptive reflexes fluctuations
correlation with spontaneous respiration and
cardiovascular rhythms | | BREATHING APPARATUS | 77 A70-29323 Position dependent variations in intrapericardial, | | Umbilical supplied, semiclosed circuit, mixed gas
underwater breathing apparatus | pleural and esophageal pressures and cardiac output in thorax of dogs | | N70-285
NASA aircrew oxygen system to replace LOX system
N70-285
N70-285 | Effects of gravitational and inertial forces on cardiovascular and respiratory dynamics | | Human physiological diving limits, and underwater structures experiments | : [NASA-CR-109727] N70-27135
CAROTID SINUS REFLEX | | [JPRS-50493] N70-2859 | 22 Left ventricle zone as principal reflexogenic zone of heart participating in greater circulation | | Biophysical concepts of production and growth of | vessel tonus control | | bubbles in gas-supersaturated solutions with | A70-29356 | | respect to decompression sickness [AD-700730] N70-270 | CARTESIAN COORDINATES 12 Military pilots visual estimation of point 1 location coordinates within rectangular area | | respect to decompression sickness [AD-700730] N70-270 | CARTESIAN COORDINATES 42 Military pilots visual estimation of point location coordinates within rectangular area A70-29121 CELL DIVISION | | respect to decompression sickness | CARTESIAN COORDINATES 12 Military pilots visual estimation of point 10cation coordinates within rectangular area 170-29121 | | respect to decompression sickness [AD-700730] C CALIBRATING Reference equivalent threshold sound pressure level for calibrating earphones | CARTESIAN COORDINATES Military pilots visual estimation of point location coordinates within rectangular area A70-29121 CRLL DIVISION Control of cell division by electrical voltage of surface membrane [NASA-TM-X-62916] N70-28658 | | respect to decompression sickness [AD-700730] C CALIBRATING Reference equivalent threshold sound pressure level for calibrating earphones [NPL-AERO-AC-42] N70-2750 CANCER Hereditary UV luminescence of transplanted | CARTESIAN COORDINATES Military pilots visual estimation of point location coordinates within rectangular area A70-29121 CELL DIVISION Control of cell division by electrical voltage of surface membrane [NASA-TM-X-62916] N70-28658 CELLS (BIOLOGY) Active and passive ion transport mechanisms in excitable animal cell maintaining constant | | respect to decompression sickness [AD-700730] C CALIBRATING Reference equivalent threshold sound pressure level for calibrating earphones [NPL-AERO-AC-42] CANCER Hereditary UV luminescence of transplanted cancerous and lymphosarcomatous cells in mice and rats after ionizing radiation exposure | CARTESIAN COORDINATES Military pilots visual estimation of point location coordinates within rectangular area A70-29121 CELL DIVISION Control of cell division by electrical voltage of surface membrane [NASA-TM-X-62916] N70-28658 CELLS (BIOLOGY) Active and passive ion transport mechanisms in excitable animal cell maintaining constant membrane polarization A70-29351 | | respect to decompression sickness [AD-700730] C CALIBRATING Reference equivalent threshold sound pressure level for calibrating earphones [NPL-AERO-AC-42] CANCER Hereditary UV luminescence of transplanted cancerous and lymphosarcomatous cells in mice and rats after ionizing radiation exposure A70-293 Control of cell division by electrical voltage of surface membrane | CARTESIAN COORDINATES Military pilots visual estimation of point location coordinates within rectangular area A70-29121 CELL DIVISION Control of cell division by electrical voltage of surface membrane [NASA-TM-X-62916] N70-28658 CELLS (BIOLOGY) Active and passive ion transport mechanisms in excitable animal cell maintaining constant membrane polarization A70-29351 Pure oxygen effect on amino acids uptake and metabolism of Pseudomonas saccharophilia stationary cells | | respect to decompression sickness [AD-700730] C CALIBRATING Reference equivalent threshold sound pressure level for calibrating
earphones [NPL-AERO-AC-42] N70-2750 CANCER Hereditary UV luminescence of transplanted cancerous and lymphosarcomatous cells in mice and rats after ionizing radiation exposure A70-2930 Control of cell division by electrical voltage of surface membrane [NASA-TM-X-62916] CANONICAL FORMS | CARTESIAN COORDINATES Military pilots visual estimation of point location coordinates within rectangular area A70-29121 CELL DIVISION Control of cell division by electrical voltage of surface membrane [NASA-TM-X-62916] N70-28658 CELLS (BIOLOGY) Active and passive ion transport mechanisms in excitable animal cell maintaining constant membrane polarization A70-29351 Pure oxygen effect on amino acids uptake and metabolism of Pseudomonas saccharophilia stationary cells A70-30343 Absorbed doses in mammalian organs of varying | | respect to decompression sickness [AD-700730] C CALIBRATING Reference equivalent threshold sound pressure level for calibrating earphones [NPL-AERO-AC-42] N70-2750 CANCER Hereditary UV luminescence of transplanted cancerous and lymphosarcomatous cells in mice and rats after ionizing radiation exposure A70-2930 Control of cell division by electrical voltage of surface membrane [NASA-TM-X-62916] N70-2860 CANONICAL FORMS Stochastic process identification using Wiener canonical forms for speech and pattern recognition | CARTESIAN COORDINATES Military pilots visual estimation of point location coordinates within rectangular area A70-29121 CELL DIVISION Control of cell division by electrical voltage of surface membrane [NASA-TM-X-62916] N70-28658 CELLS (BIOLOGY) Active and passive ion transport mechanisms in excitable animal cell maintaining constant membrane polarization A70-29351 Pure oxygen effect on amino acids uptake and metabolism of Pseudomonas saccharophilia stationary cells A70-30343 | | respect to decompression sickness [AD-700730] C CALIBRATING Reference equivalent threshold sound pressure level for calibrating earphones [NPL-AERO-AC-42] CANCER Hereditary UV luminescence of transplanted cancerous and lymphosarcomatous cells in mice and rats after ionizing radiation exposure A70-293 Control of cell division by electrical voltage of surface membrane [NASA-TM-X-62916] CANONICAL FORMS Stochastic process identification using Wiener canonical forms for speech and pattern recognition [AD-702118] CAPILLARY TUBES | CARTESIAN COORDINATES Military pilots visual estimation of point location coordinates within rectangular area A70-29121 CELL DIVISION Control of cell division by electrical voltage of surface membrane [NASA-TM-X-62916] N70-28658 CELLS (BIOLOGY) Active and passive ion transport mechanisms in excitable animal cell maintaining constant membrane polarization A70-29351 Pure oxygen effect on amino acids uptake and metabolism of Pseudomonas saccharophilia stationary cells A70-30343 Absorbed doses in mammalian organs of varying composition of X ray and fast neutron energies [BUR-4465-E] Biochemical and pharmacological research related to exobiology [NASA-CR-110182] N70-28815 | | respect to decompression sickness [AD-700730] C CALIBRATING Reference equivalent threshold sound pressure level for calibrating earphones [NPL-AERO-AC-42] N70-2750 CANCER Hereditary UV luminescence of transplanted cancerous and lymphosarcomatous cells in mice and rats after ionizing radiation exposure A70-2930 Control of cell division by electrical voltage of surface membrane [NASA-TM-X-62916] N70-2860 CANONICAL FORMS Stochastic process identification using Wiener canonical forms for speech and pattern recognition [AD-702118] CAPILLARY TUBES Gas transfer through silicone elastomer capillaries wall in variable pressure chamber | CARTESIAN COORDINATES Military pilots visual estimation of point location coordinates within rectangular area A70-29121 CELL DIVISION Control of cell division by electrical voltage of surface membrane [NASA-TM-X-62916] N70-28658 CELLS (BIOLOGY) Active and passive ion transport mechanisms in excitable animal cell maintaining constant membrane polarization A70-29351 Pure oxygen effect on amino acids uptake and metabolism of Pseudomonas saccharophilia stationary cells Absorbed doses in mammalian organs of varying composition of X ray and fast neutron energies [EUR-4465-E] Biochemical and pharmacological research related to exobiology [NASA-CR-110182] CENTRAL NERVOUS SYSTEM Central nervous system tests in rabbits for | | respect to decompression sickness [AD-700730] C CALIBRATING Reference equivalent threshold sound pressure level for calibrating earphones [NPL-AERO-AC-42] N70-2750 CANCER Hereditary UV luminescence of transplanted cancerous and lymphosarcomatous cells in mice and rats after ionizing radiation exposure A70-2930 Control of cell division by electrical voltage of surface membrane [NASA-TM-X-62916] N70-2860 CANONICAL FORMS Stochastic process identification using Wiener canonical forms for speech and pattern recognition [AD-702118] CAPILLARY TUBES Gas transfer through silicone elastomer | CARTESIAN COORDINATES Military pilots visual estimation of point location coordinates within rectangular area A70-29121 CELL DIVISION Control of cell division by electrical voltage of surface membrane [NASA-TN-X-62916] N70-28658 CELLS (BIOLOGY) Active and passive ion transport mechanisms in excitable animal cell maintaining constant membrane polarization A70-29351 Pure oxygen effect on amino acids uptake and metabolism of Pseudomonas saccharophilia stationary cells A50 A50-30343 Absorbed doses in mammalian organs of varying composition of X ray and fast neutron energies [EUR-4465-E] Biochemical and pharmacological research related to exobiology [NASA-CR-110182] CENTRAL NERVOUS SYSTEM Central nervous system tests in rabbits for | | respect to decompression sickness [AD-700730] C CALIBRATING Reference equivalent threshold sound pressure level for calibrating earphones [NPL-AERO-AC-42] N70-2750 CANCER Hereditary UV luminescence of transplanted cancerous and lymphosarcomatous cells in mice and rats after ionizing radiation exposure A70-2930 Control of cell division by electrical voltage of surface membrane [NASA-TM-X-62916] N70-2860 CANONICAL FORMS Stochastic process identification using Wiener canonical forms for speech and pattern recognition [AD-702118] N70-2810 CAPILLARY TUBES Gas transfer through silicone elastomer capillaries wall in variable pressure chamber A70-3030 CARBON DIOXIDE Metabolic rate measurement of carbon dioxide, oxygen, and total ventilation [NASA-CR-108422] N70-2819 | CARTESIAN COORDINATES Military pilots visual estimation of point location coordinates within rectangular area A70-29121 CELL DIVISION Control of cell division by electrical voltage of surface membrane [NASA-TM-X-62916] N70-28658 CELLS (BIOLOGY) Active and passive ion transport mechanisms in excitable animal cell maintaining constant membrane polarization A70-29351 Pure oxygen effect on amino acids uptake and metabolism of Pseudomonas saccharophilia stationary cells A70-30343 Absorbed doses in mammalian organs of varying composition of X ray and fast neutron energies [EUR-4465-E] Biochemical and pharmacological research related to exobiology [NASA-CR-110182] CENTRAL NERVOUS SYSTEM Central nervous system tests in rabbits for hematoencephalic barrier role N70-28198 CEREBELLUM Evoked cerebellar potentials time characteristics during spinal cord stimulation in cats, | | respect to decompression sickness [AD-700730] C CALIBRATING Reference equivalent threshold sound pressure level for calibrating earphones [NPL-AFRO-AC-42] N70-2750 CANCER Hereditary UV luminescence of transplanted cancerous and lymphosarcomatous cells in mice and rats after ionizing radiation exposure A70-2930 Control of cell division by electrical voltage of surface membrane [NNSA-TH-X-62916] N70-2860 CANONICAL FORMS Stochastic process identification using Wiener canonical forms for speech and pattern recognition [AD-702118] N70-2810 CAPILLARY TUBES Gas transfer through silicone elastomer capillaries wall in variable pressure chamber A70-3030 CARBON DIOXIDE Metabolic rate measurement of carbon dioxide, oxygen, and total ventilation [NASA-CR-108422] CARBON DIOXIDE REMOVAL Chemistry of metal superoxides, peroxides, and | CARTESIAN COORDINATES Military pilots visual estimation of point location coordinates within rectangular area A70-29121 CELL DIVISION Control of cell division by electrical voltage of surface membrane [NASA-TN-X-62916] N70-28658 CELLS (BIOLOGY) Active and passive ion transport mechanisms in excitable animal cell maintaining constant membrane polarization A70-29351 Pure oxygen effect on amino acids uptake and metabolism of Pseudomonas saccharophilia stationary cells A70-30343 Absorbed doses in mammalian organs of varying composition of X ray and fast neutron energies [EUR-4465-E] Biochemical and pharmacological research related to exobiology [NASA-CR-110182] CENTRAL NERVOUS SYSTEM Central nervous system tests in rabbits for hematoencephalic barrier role N70-28198 CEREBELLUM Evoked cerebellar potentials time characteristics during spinal cord stimulation in cats, investigating cerebellar intercentral connections effect | | respect to decompression sickness [AD-700730] C CALIBRATING Reference equivalent threshold sound pressure level for calibrating earphones [NPI-AERO-AC-42] N70-2750 CANCER Hereditary UV luminescence of transplanted cancerous and lymphosarcomatous cells in mice and rats after ionizing radiation exposure A70-2930 Control of cell division by electrical voltage of surface membrane [NASA-TM-X-62916] N70-2860 CANONICAL FORMS Stochastic process identification using Wiener canonical forms for speech and pattern recognition [AD-702118] N70-2810 CAPILLARY TUBES Gas transfer through silicone elastomer capillaries wall in variable pressure chamber A70-3030 CARBON DIOXIDE Metabolic rate measurement of carbon dioxide, oxygen, and total ventilation [NASA-CR-108422] CARBON DIOXIDE REMOVAL Chemistry of metal superoxides, peroxides, and ozonides for oxygen
supply and carbon dioxide removal | CARTESIAN COORDINATES Military pilots visual estimation of point location coordinates within rectangular area A70-29121 CELL DIVISION Control of cell division by electrical voltage of surface membrane [NASA-TN-X-62916] N70-28658 CELLS (BIOLOGY) Active and passive ion transport mechanisms in excitable animal cell maintaining constant membrane polarization A70-29351 Pure oxygen effect on amino acids uptake and metabolism of Pseudomonas saccharophilia stationary cells Absorbed doses in mammalian organs of varying composition of X ray and fast neutron energies [EUR-4465-E] Biochemical and pharmacological research related to exobiology [NASA-CR-110182] CENTRAL NERVOUS SYSTEM Central nervous system tests in rabbits for hematoencephalic barrier role CEREBELLUM Evoked cerebellar potentials time characteristics during spinal cord stimulation in cats, investigating cerebellar intercentral connections effect A70-29357 CEREBERAL CORTEX | | respect to decompression sickness [AD-700730] C CALIBRATING Reference equivalent threshold sound pressure level for calibrating earphones [NPI-AERO-AC-42] N70-2750 CANCER Hereditary UV luminescence of transplanted cancerous and lymphosarcomatous cells in mice and rats after ionizing radiation exposure A70-2930 Control of cell division by electrical voltage of surface membrane [NASA-TH-X-62916] N70-2860 CANONICAL FORMS Stochastic process identification using Wiener canonical forms for speech and pattern recognition [AD-702118] N70-2810 CAPILLARY TUBES Gas transfer through silicone elastomer capillaries wall in variable pressure chamber A70-3030 CARBON DIOXIDE Metabolic rate measurement of carbon dioxide, oxygen, and total ventilation [NASA-CR-108422] N70-2810 CARBON DIOXIDE REMOVAL Chemistry of metal superoxides, peroxides, and ozonides for oxygen supply and carbon dioxide removal N70-285 Lithium peroxide used for oxygen supply and carbon dioxide removal in portable life support syste | CARTESIAN COORDINATES Military pilots visual estimation of point location coordinates within rectangular area A70-29121 CELL DIVISION Control of cell division by electrical voltage of surface membrane [NASA-TN-X-62916] N70-28658 CELLS (BIOLOGY) Active and passive ion transport mechanisms in excitable animal cell maintaining constant membrane polarization A70-29351 Pure oxygen effect on amino acids uptake and metabolism of Pseudomonas saccharophilia stationary cells Absorbed doses in mammalian organs of varying composition of X ray and fast neutron energies [EUR-4465-E] N70-26545 Biochemical and pharmacological research related to exobiology [NASA-CR-110182] CENTRAL MERVOUS SYSTEM Central nervous system tests in rabbits for hematoencephalic barrier role N70-28198 CEREBELLUM Evoked cerebellar potentials time characteristics during spinal cord stimulation in cats, investigating cerebellar intercentral connections effect A70-29357 CEREBRAL CORTEX Sleep-wakefulness cycle electroencephalogram of auditory and visual portions of neocortex and hippocampus activity in cats, using spectral | | CALIBRATING Reference equivalent threshold sound pressure level for calibrating earphones [NPL-AERO-AC-42] N70-2750 CANCER Hereditary UV luminescence of transplanted cancerous and lymphosarcomatous cells in mice and rats after ionizing radiation exposure A70-2930 Control of cell division by electrical voltage of surface membrane [NASA-TM-X-62916] N70-2860 CANONICAL FORMS Stochastic process identification using Wiener canonical forms for speech and pattern recognition [AD-702118] N70-2810 CAPILLARY TUBES Gas transfer through silicone elastomer capillaries wall in variable pressure chamber A70-3030 CARBON DIOXIDE Metabolic rate measurement of carbon dioxide, oxygen, and total ventilation [NASA-CR-108422] N70-2810 CARBON DIOXIDE REMOVAL Chemistry of metal superoxides, peroxides, and ozonides for oxygen supply and carbon dioxide removal N70-285 Lithium peroxide used for oxygen supply and carbo dioxide removal in portable life support system dioxide removal in portable life support system N70-285. Immobilized water membrane for separation of | Military pilots visual estimation of point location coordinates within rectangular area A70-29121 CELL DIVISION Control of cell division by electrical voltage of surface membrane [NASA-TM-X-62916] N70-28658 CELLS (BIOLOGY) Active and passive ion transport mechanisms in excitable animal cell maintaining constant membrane polarization A70-29351 Pure oxygen effect on amino acids uptake and metabolism of Pseudomonas saccharophilia stationary cells Absorbed doses in mammalian organs of varying composition of X ray and fast neutron energies [EUR-4465-E] N70-26545 Biochemical and pharmacological research related to exobiology [NASA-CR-110182] N70-28815 CENTRAL NERVOUS SYSTEM Central nervous system tests in rabbits for hematoencephalic barrier role N70-28198 CEREBELLUM Evoked cerebellar potentials time characteristics during spinal cord stimulation in cats, investigating cerebellar intercentral connections effect A70-29357 CEREBRAL CORTEX Sleep-wakefulness cycle electroencephalogram of auditory and visual portions of neocortex and hippocampus activity in cats, using spectral analysis and integration A70-30185 | | CALIBRATING Reference equivalent threshold sound pressure level for calibrating earphones [NPL-AERO-AC-42] N70-2750 CANCER Hereditary UV luminescence of transplanted cancerous and lymphosarcomatous cells in mice and rats after ionizing radiation exposure A70-2930 Control of cell division by electrical voltage of surface membrane [NASA-TH-X-62916] N70-2860 CANONICAL FORMS Stochastic process identification using Wiener canonical forms for speech and pattern recognition [AD-702118] N70-2810 CAPILLARY TOBES Gas transfer through silicone elastomer capillaries wall in variable pressure chamber apillaries wall in variable pressure chamber A70-3030 CARBON DIOXIDE Metabolic rate measurement of carbon dioxide, oxygen, and total ventilation [NASA-CR-108422] CARBON DIOXIDE REMOVAL Chemistry of metal superoxides, peroxides, and ozonides for oxygen supply and carbon dioxide removal N70-2850 Lithium peroxide used for oxygen supply and carbon dioxide removal in portable life support syste | CARTESIAN COORDINATES Military pilots visual estimation of point location coordinates within rectangular area A70-29121 CELL DIVISION Control of cell division by electrical voltage of surface membrane [NASA-TM-X-62916] N70-28658 CELLS (BIOLOGY) Active and passive ion transport mechanisms in excitable animal cell maintaining constant membrane polarization A70-29351 Pure oxygen effect on amino acids uptake and metabolism of Pseudomonas saccharophilia stationary cells A70-30343 Absorbed doses in mammalian organs of varying composition of X ray and fast neutron energies [EUR-4465-E] Biochemical and pharmacological research related to exobiology [NASA-CR-110182] N70-28815 CENTRAL NERVOUS SYSTEM Central nervous system tests in rabbits for hematoencephalic barrier role N70-28198 CEREBELLUM Evoked cerebellar potentials time characteristics during spinal cord stimulation in cats, investigating cerebellar intercentral connections effect A70-29357 CEREBRAL CORTEX Sleep-wakefulness cycle electroencephalogram of auditory and visual portions of neocortex and hippocampus activity in cats, using spectral analysis and integration A70-30185 Ionizing X radiation influence in lethal and sublethal doses on cerebral hyaluronic acid in | SUBJECT INDEX COMPUTERIZED SIMULATION | A70-30186 | A70-29440 | |---|---| | Electronystagmographical responses comparison with | CLINICAL MEDICINE | | electroencephalographic record during prolonged | Permissible radiation exposure levels during | | torsion swing vestibular tests under cortical and subcortical factors influence | prolonged space flights based on clinical data
A70-29336 | | A70-30917 | CLOSED ECOLOGICAL SYSTEMS | | CEREBROSPINAL FLUID | Plant cultivation in closed biological cycles by | | Acceleration effects on Na, K, and pH in rabbits | hydroponic method using keramsit | | cerebrospinal fluid and cerebral blood | /alumoferrisilicate/ substrate | | A70-29347 | A70-29328 | | CEREBRUM Vegetative cardiovascular, motor and | Biogeocenosis applicability to artificial closed ecological systems consisting of plants creating | | electrophysiological reactions to electrical | organic matter and heterotrophic organisms | | stimulation of limbic and reticular formations | A70-29501 | | in cerebrum after adrenalin and aminazine | Design and evaluation of closed-loop continuous | | injections | algal propagator system for long-duration space | | A70-29352
Cerebral bioelectric activity study using | missions
[AD-700735] N70-27002 | | electroencephalograms | Physiological tolerances in closed ecological | | N70-28193 | system | | CESIUM 137 | [JPRS-50408] N70-28176 | | Approximations of effectiveness of multiple source | Hydroponics method for plant cultivation using | | arrays made of cobalt 60 and cesium 137
[EGG-1183-2205] N70-26629 | keramzit in closed ecological systems
N70-28179 | | CHARACTER RECOGNITION | Heat tolerance of mice at different rates of | | Character recognition methods applied to reading | ambient temperature change in closed ecological | | machines transforming printed material into | system | | forms acceptable to blind | N70-28181 | | CHEMICAL COMPOSITION | Minimum ventilation in protective suits
N70-28184 | | Mountain climbing and prolonged stays at high | CLOSTRIDIUM BOTULINUM | | altitudes effects on blood composition | Growth and toxin production of Clostridium | | A70-29355 | botulinum types E, nonproteolytic B, and F in | | CHEMICAL REACTIONS | nonirradiated and irradiated fisheries products | | Molar growth yields from chemostat cultures
of
Hydrogenomonas eutropha on succinate and on | [TID-25231] N70-27856
COBALT 60 | | fumarate, noting equivalence to ATP via | Approximations of effectiveness of multiple source | | oxidation | arrays made of cobalt 60 and cesium 137 | | A70-29113 | [EGG-1183-2205] N70-26629 | | CHEMILUMINESCENCE | CODING | | Energy transfer in chemical and biological systems
specifically luminescence | Three phase code transformation task for human subjects, determining memory aid role in problem | | [NYO-3401-6] N70-27124 | solving phase from factor analysis | | CHICKENS | A70-30019 | | Chick embryogenesis during hypoxia at high | COGNITION | | altitude, noting metabolic repression effects, | Analysis and synthesis of cognitive processes and | | hypothermia and brain atrophy A70-30188 | systems [AD-701072] N70-26728 | | CHILDREN | COLORINETRY | | Thoracic impedance changes in premature infants | Colorimetry for blood protein determination in | | respiration monitoring, noting Respiratory | rats at high altitude | | distress syndrome /Rds/ physiopathology
A70-30382 | N70-28197 COMPENSATORY TRACKING | | CHIMPANZERS | Compensatory tracking task with tactile displays | | Exposure limits for chimpanzees at medium vacuum | determining gains and body locations by | | following rapid decompression in pure oxygen | describing function and error power analyses | | [NASA-CR-108444] N70-27296 | 170-29599 | | CHLORATES Sodium chlorate candles for oxygen storage and | Notion cue requirements in one and two axis closed loop compensatory control tracking tasks, | | supply on spacecraft | discussing error rates | | N70-28521 | A70-30247 | | CHLOROPLASTS | Optimal manual control model of human compensatory | | Electron transport components in chloroplasts | tracking response | | [NASA-CR-109958] N70-28468 CIRCADIAN RHYTHUS | A70-31408 Compensatory tracking skill in adaptively | | Daily electrolyte excretion dynamics of subjects | controlled and open loop conditions | | with shifted work-rest schedule, noting | [AD-698817] N70-26590 | | disagreement with Scharp results | COMPONENT RELIABILITY | | A70-29343 | Advanced portable life support systems | | Rats under constant environmental conditions exhibiting circadian rhythmicity in rate of bar | N70-28502 COMPRESSIBILITY EFFECTS | | pressing with hypothalamic and septal | Compression effects in air-oxygen mixture on male | | reinforcing brain electrical stimulation | mice, observing no adversity on mortality, | | A70-30986 | growth and nitrogen content | | Circadian variation of pituitary-adrenal steroid levels, noting light role | A70-29436 COMPUTER PROGRAMMING | | a70-31430 | Computer stimulus-response modeling for pattern | | CIRCULATORY SYSTEM | recognition and reproduction with learning | | Cycloergometer with powder type electromagnetic . | simulation | | brake for respiratory and circulatory | [AD-702249] N70-28109 | | measurements and functional rehabilitation A70-30379 | COMPUTER PROGRAMS | | Circulatory phenomenon and deep thoracic impedance | Computer program for display and analysis of
radioisotope scans using Fourier transforms | | changes of ventilatory origin | [COO-1472-27] N70-29049 | | A70-30385 | COMPUTERIZED SIMULATION | | CIVIL AVIATION | Computer stimulus-response modeling for pattern | | Medical wastage of professional aviators in military and civil aviation, discussing reasons | recognition and reproduction with learning simulation | | for preventing flying license revalidation | [AD-702249] N70-28109 | | | | CONDITIONING (LEARNING) SUBJECT INDEX | CONDITIONING (LEARNING) | automatic testing equipment based on ergonomic | |---|---| | Vestibular nystagmus evocation by conditioned reflexes technique after pure tone stimulation | design cost
A70-29687 | | A70-30910 | CROP GROWTH | | CONFERENCES Medical electronics and biological engineering - Conference, Nancy, France, June-July 1969 | Hydroponics method for plant cultivation using
keramzit in closed ecological systems
N70-28179 | | A70-30376
Otoneurology - Conference, Basel, 1969 | CROSS COUPLING Coriolis illusions amelioration during space | | A70-30908
Proceedings from conference on methodologies of | flight, noting cross coupling effects number minimization by reflex vestibular stabilization | | pattern recognition [AD-701524] N70-28066 | of head A70-29432 | | Portable life support and environmental control systems - conference | CRYOGENICS Cryobiological data for life mechanisms on planets | | [NASA-SP-234] N70-28501 | in solar system emphasizing Mars | | Psychophysiological and engineering-psychological aspects of aviation and space medicine | A70~30344 | | [JPRS-50489] Proceedings from colloquium on transfer of teleoperator device technology | Notion cue requirements in one and two axis closed loop compensatory control tracking tasks, discussing error rates | | [NASA-SP-5081] N70-28670 | A70-30247 | | CONTAMINANTS Implementation of chemical contaminant inventory | CULTURE TECHNIQUES Plant cultivation in closed biological cycles by | | for lunar missions | hydroponic method using keramsit /alumoferrisilicate/ substrate | | CONTAMINATION | A70-29328 | | Irradiation and radioactive contamination safety data | Accelerated micromethods for investigating biochemical properties of bacteria | | [CEA-CONF-1337] N70-26968 | [RTS-5581] N70-26960 | | CONTOURS Perceptual displacement of hashmark between | Physiological and biochemical basis of algal and protozoan nutrition and of bacteria-free algal | | unequal squares, discussing contour repulsion and perspective interpretation | cultures [ML-70004] N70-28536 | | A70-30899 | CURVE FITTING | | CONTROL ROUIPMENT Cooling system control system for astronaut thermal equilibrium and work output maximization | Curve approximation quality by method of informative evaluation for determining minimum required number of measured points on ST | | during extravehicular space missions
A70-28526 | interval of electrocardiogram A70-29775 | | CONTROLLED ATMOSPHERES Growth potential of radish in controlled atmospheres | CYTOPLASH Marrow granulocyte reserve resoration in dogs exposed to chronic gamma radiation, discussing | | [AD-700741] N70-26869 | leukocyte reaction to pyrogenic agent | | | | | COOLING SYSTEMS Cooling system control system for astronaut | A70-29326 | | Cooling system control system for astronaut thermal equilibrium and work output maximization | | | Cooling system control system for astronaut thermal equilibrium and work output maximization during extravehicular space missions A70-28526 | D DARK ADAPTATION | | Cooling system control system for astronaut thermal equilibrium and work output maximization during extravehicular space missions A70-28526 Biosatellite 2 environmental control coolant loop system | DARK ADAPTATION Oxygen effect on night vision tested in men at 5,000 ft above sea level, obtaining threshold | | Cooling system control system for astronaut thermal equilibrium and work output maximization during extravehicular space missions A70-28526 Biosatellite 2 environmental control coolant loop system [NASA-CR-73401] Portable water cooled suit system with dry ice as | DARK ADAPTATION Oxygen effect on night vision tested in men at 5,000 ft above sea level, obtaining threshold curves of dark adaptation A70-29443 | | Cooling system control system for astronaut thermal equilibrium and work output maximization during extravehicular space missions A70-28526 Biosatellite 2 environmental control coolant loop system [NASA-CR-73401] Portable water cooled suit system with dry ice as refrigerant for air crews | DARK ADAPTATION Oxygen effect on night vision tested in men at 5,000 ft above sea level,
obtaining threshold curves of dark adaptation A70-29443 DATA ACQUISITION | | Cooling system control system for astronaut thermal equilibrium and work output maximization during extravehicular space missions A70-28526 Biosatellite 2 environmental control coolant loop system [NASA-CR-73401] Portable water cooled suit system with dry ice as refrigerant for air crews N70-28512 Effectiveness of air-cooled and water-cooled ventilating systems worn under flight clothing | DARK ADAPTATION Oxygen effect on night vision tested in men at 5,000 ft above sea level, obtaining threshold curves of dark adaptation A70-29443 DATA ACQUISITION Visual observation, free space traversal, accelerometry and telemetry for measuring and recording human behavior, discussing free space- | | Cooling system control system for astronaut thermal equilibrium and work output maximization during extravehicular space missions A70-28526 Biosatellite 2 environmental control coolant loop system [NASA-CR-73401] Portable water cooled suit system with dry ice as refrigerant for air crews N70-28512 Effectiveness of air-cooled and water-cooled ventilating systems worn under flight clothing [AMRL-TR-69-54] Biothermal model of man in water-cooled suit and | DARK ADAPTATION Oxygen effect on night vision tested in men at 5,000 ft above sea level, obtaining threshold curves of dark adaptation A70-29443 DATA ACQUISITION Visual observation, free space traversal, accelerometry and telemetry for measuring and recording human behavior, discussing free spacetime traversal data logging system A70-30794 | | Cooling system control system for astronaut thermal equilibrium and work output maximization during extravehicular space missions A70-28526 Biosatellite 2 environmental control coolant loop system [NASA-CR-73401] Portable water cooled suit system with dry ice as refrigerant for air crews N70-28512 Effectiveness of air-cooled and water-cooled ventilating systems worn under flight clothing [AMRI-TR-69-54] Biothermal model of man in water-cooled suit and automatic controllers for space suits | DARK ADAPTATION Oxygen effect on night vision tested in men at 5,000 ft above sea level, obtaining threshold curves of dark adaptation A70-29443 DATA ACQUISITION Visual observation, free space traversal, accelerometry and telemetry for measuring and recording human behavior, discussing free spacetime traversal data logging system A70-30794 Development of data management system for | | Cooling system control system for astronaut thermal equilibrium and work output maximization during extravehicular space missions A70-28526 Biosatellite 2 environmental control coolant loop system [NASA-CR-73401] Portable water cooled suit system with dry ice as refrigerant for air crews N70-28512 Effectiveness of air-cooled and water-cooled ventilating systems worn under flight clothing [AMRL-TR-69-54] Biothermal model of man in water-cooled suit and automatic controllers for space suits N70-28514 Excess metabolic heat transmission from astronaut | DARK ADAPTATION Oxygen effect on night vision tested in men at 5,000 ft above sea level, obtaining threshold curves of dark adaptation A70-29443 DATA ACQUISITION Visual observation, free space traversal, accelerometry and telemetry for measuring and recording human behavior, discussing free spacetime traversal data logging system A70-30794 Development of data management system for gathering and storing spacecraft biocontamination data | | Cooling system control system for astronaut thermal equilibrium and work output maximization during extravehicular space missions A70-28526 Biosatellite 2 environmental control coolant loop system [NASA-CR-73401] Portable water cooled suit system with dry ice as refrigerant for air crews Effectiveness of air-cooled and water-cooled ventilating systems worn under flight clothing [AMRL-TR-69-54] Biothermal model of man in water-cooled suit and automatic controllers for space suits N70-28514 Excess metabolic heat transmission from astronaut to exterior of space suit | DARK ADAPTATION Oxygen effect on night vision tested in men at 5,000 ft above sea level, obtaining threshold curves of dark adaptation DATA ACQUISITION Visual observation, free space traversal, accelerometry and telemetry for measuring and recording human behavior, discussing free space-time traversal data logging system A70-30794 Development of data management system for gathering and storing spacecraft biocontamination data [NASA-CR-109863] N70-27852 DATA CORRELATION | | Cooling system control system for astronaut thermal equilibrium and work output maximization during extravehicular space missions A70-28526 Biosatellite 2 environmental control coolant loop system [NASA-CR-73401] Portable water cooled suit system with dry ice as refrigerant for air crews N70-28512 Effectiveness of air-cooled and water-cooled ventilating systems worn under flight clothing [AMRL-TR-69-54] Biothermal model of man in water-cooled suit and automatic controllers for space suits N70-28514 Excess metabolic heat transmission from astronaut to exterior of space suit | DARK ADAPTATION Oxygen effect on night vision tested in men at 5,000 ft above sea level, obtaining threshold curves of dark adaptation A70-29443 DATA ACQUISITION Visual observation, free space traversal, accelerometry and telemetry for measuring and recording human behavior, discussing free spacetime traversal data logging system A70-30794 Development of data management system for gathering and storing spacecraft biocontamination data [NASA-CR-109863] DATA CORRELATION Maximum oxygen uptake correlation to age of | | Cooling system control system for astronaut thermal equilibrium and work output maximization during extravehicular space missions A70-28526 Biosatellite 2 environmental control coolant loop system [NASA-CR-73401] Portable water cooled suit system with dry ice as refrigerant for air crews N70-28512 Effectiveness of air-cooled and water-cooled ventilating systems worn under flight clothing [AMRL-TR-69-54] Biothermal model of man in water-cooled suit and automatic controllers for space suits N70-28514 Excess metabolic heat transmission from astronaut to exterior of space suit N70-28516 Portable cooling systems for extravehicular astronaut N70-28518 | DARK ADAPTATION Oxygen effect on night vision tested in men at 5,000 ft above sea level, obtaining threshold curves of dark adaptation DATA ACQUISITION Visual observation, free space traversal, accelerometry and telemetry for measuring and recording human behavior, discussing free space-time traversal data logging system A70-30794 Development of data management system for gathering and storing spacecraft biocontamination data [NASA-CR-109863] N70-27852 DATA CORRELATION Maximum oxygen uptake correlation to age of subjects performing physical and sedentary work A70-29112 | | Cooling system control system for astronaut thermal equilibrium and work output maximization during extravehicular space missions A70-28526 Biosatellite 2 environmental control coolant loop system [NASA-CR-73401] Portable water cooled suit system with dry ice as refrigerant for air crews N70-28512 Effectiveness of air-cooled and water-cooled ventilating systems worn under flight clothing [AMRL-TR-69-54] Biothermal model of man in water-cooled suit and automatic controllers for space suits N70-28514 Excess metabolic heat transmission from astronaut to exterior of space suit N70-28516 Portable cooling systems for extravehicular astronaut | DARK ADAPTATION Oxygen effect on night vision tested in men at 5,000 ft above sea level, obtaining threshold curves of dark adaptation A70-29443 DATA ACQUISITION Visual observation, free space traversal, accelerometry and telemetry for measuring and recording human behavior, discussing free spacetime traversal data logging system A70-30794 Development of data management system for gathering and storing spacecraft biocontamination data [NASA-CR-109863] DATA CORRELATION Maximum oxygen uptake correlation to age of subjects performing physical and sedentary work | | Cooling system control system for astronaut thermal equilibrium and work output maximization during extravehicular space missions A70-28526 Biosatellite 2 environmental control coolant loop system [NASA-CR-73401] Portable water cooled suit system with dry ice as refrigerant for air crews N70-28512 Effectiveness of air-cooled and water-cooled ventilating systems worn under flight clothing [AMRI-TR-69-54] Biothermal model of man in water-cooled suit and automatic controllers for space suits N70-28514 Excess metabolic heat transmission from astronaut to exterior of space suit N70-28516 Portable cooling systems for extravehicular astronaut Evaporative cooling garment system based on liquid phase change principle for apollo space suits N70-28519 CORIOLIS EFFECT | DARK ADAPTATION Oxygen effect on night vision tested in men at 5,000 ft above sea level, obtaining threshold curves of dark adaptation A70-29443 DATA ACQUISITION Visual observation, free space traversal, accelerometry and telemetry for measuring and recording human behavior, discussing free spacetime traversal data logging system A70-30794 Development of data management system for gathering and storing spacecraft biocontamination data [NASA-CR-109863] DATA CORRELATION Maximum oxygen uptake correlation to age of subjects performing physical and sedentary work A70-29112 DATA PROCESSING EEG data automatic classification using discriminant analysis | | Cooling system control system for astronaut thermal equilibrium and work output maximization during extravehicular space missions A70-28526 Biosatellite 2 environmental control coolant loop system [NASA-CR-73401] Portable water cooled suit system with dry ice as refrigerant for air crews N70-28512 Effectiveness of air-cooled and water-cooled ventilating systems worn under flight clothing [AMRI-TR-69-54] Biothermal model of man in water-cooled suit and automatic controllers for space suits N70-28514
Excess metabolic heat transmission from astronaut to exterior of space suit N70-28516 Portable cooling systems for extravehicular astronaut Evaporative cooling garment system based on liquid phase change principle for Apollo space suits N70-28519 CORIOLIS EFFECT Coriolis illusions amelioration during space flight, noting cross coupling effects minimization by reflex vestibular stabilization | DARK ADAPTATION Oxygen effect on night vision tested in men at 5,000 ft above sea level, obtaining threshold curves of dark adaptation A70-29443 DATA ACQUISITION Visual observation, free space traversal, accelerometry and telemetry for measuring and recording human behavior, discussing free spacetime traversal data logging system A70-30794 Development of data management system for gathering and storing spacecraft biocontamination data [NASA-CR-109863] DATA CORRELATION Maximum oxygen uptake correlation to age of subjects performing physical and sedentary work A70-29112 DATA PROCESSING EEG data automatic classification using discriminant analysis A70-29627 People as conservative processors of fallible information, treating stationary data generating process as nonstationary | | Cooling system control system for astronaut thermal equilibrium and work output maximization during extravehicular space missions A70-28526 Biosatellite 2 environmental control coolant loop system [NASA-CR-73401] Portable water cooled suit system with dry ice as refrigerant for air crews N70-28512 Effectiveness of air-cooled and water-cooled ventilating systems worn under flight clothing [AMRL-TR-69-54] Biothermal model of man in water-cooled suit and automatic controllers for space suits N70-28514 Excess metabolic heat transmission from astronaut to exterior of space suit N70-28516 Portable cooling systems for extravehicular astronaut astronaut N70-28518 Evaporative cooling garment system based on liquid phase change principle for Apollo space suits N70-28519 CORIOLIS EFFECT Coriolis illusions amelioration during space flight, noting cross coupling effects minimization by reflex vestibular stabilization of head | DARK ADAPTATION Oxygen effect on night vision tested in men at 5,000 ft above sea level, obtaining threshold curves of dark adaptation DATA ACQUISITION Visual observation, free space traversal, accelerometry and telemetry for measuring and recording human behavior, discussing free spacetime traversal data logging system A70-30794 Development of data management system for gathering and storing spacecraft biocontamination data [NASA-CR-109863] N70-27852 DATA CORRELATION Maximum oxygen uptake correlation to age of subjects performing physical and sedentary work A70-29112 DATA PROCESSING EEG data automatic classification using discriminant analysis A70-29627 People as conservative processors of fallible information, treating stationary data generating process as nonstationary A70-30898 Human performance in information processing | | Cooling system control system for astronaut thermal equilibrium and work output maximization during extravehicular space missions A70-28526 Biosatellite 2 environmental control coolant loop system [NASA-CR-73401] Portable water cooled suit system with dry ice as refrigerant for air crews N70-28512 Effectiveness of air-cooled and water-cooled ventilating systems worn under flight clothing [AMRI-TR-69-54] Biothermal model of man in water-cooled suit and automatic controllers for space suits N70-28514 Excess metabolic heat transmission from astronaut to exterior of space suit N70-28516 Portable cooling systems for extravehicular astronaut Evaporative cooling garment system based on liquid phase change principle for Apollo space suits N70-28519 CORIOLIS EFFECT Coriolis illusions amelioration during space flight, noting cross coupling effects minimization by reflex vestibular stabilization of head A70-29432 | DARK ADAPTATION Oxygen effect on night vision tested in men at 5,000 ft above sea level, obtaining threshold curves of dark adaptation A70-29443 DATA ACQUISITION Visual observation, free space traversal, accelerometry and telemetry for measuring and recording human behavior, discussing free spacetime traversal data logging system A70-30794 Development of data management system for gathering and storing spacecraft biocontamination data [NASA-CR-109863] DATA CORRELATION Maximum oxygen uptake correlation to age of subjects performing physical and sedentary work A70-29112 DATA PROCESSING EEG data automatic classification using discriminant analysis A70-29627 People as conservative processors of fallible information, treating stationary data generating process as nonstationary A70-30898 Human performance in information processing [AD-702475] N70-27573 | | Cooling system control system for astronaut thermal equilibrium and work output maximization during extravehicular space missions A70-28526 Biosatellite 2 environmental control coolant loop system [NASA-CR-73401] Portable water cooled suit system with dry ice as refrigerant for air crews N70-28512 Effectiveness of air-cooled and water-cooled ventilating systems worn under flight clothing [AMRL-TR-69-54] Biothermal model of man in water-cooled suit and automatic controllers for space suits Excess metabolic heat transmission from astronaut to exterior of space suit N70-28516 Portable cooling systems for extravehicular astronaut astronaut N70-28518 Evaporative cooling garment system based on liquid phase change principle for apollo space suits N70-28519 CORIOLIS EFFECT Coriolis illusions amelioration during space flight, noting cross coupling effects minimization by reflex vestibular stabilization of head A70-29432 CORTICOSTEROIDS Circannual rhythm in levels, amplitudes and acrophases of serum corticosterone in mice | DARK ADAPTATION Oxygen effect on night vision tested in men at 5,000 ft above sea level, obtaining threshold curves of dark adaptation DATA ACQUISITION Visual observation, free space traversal, accelerometry and telemetry for measuring and recording human behavior, discussing free space-time traversal data logging system Development of data management system for gathering and storing spacecraft biocontamination data [NASA-CR-109863] N70-27852 DATA CORRELATION Maximum oxygen uptake correlation to age of subjects performing physical and sedentary work A70-29112 DATA PROCESSING EEG data automatic classification using discriminant analysis A70-29627 People as conservative processors of fallible information, treating stationary data generating process as nonstationary A70-30898 Human performance in information processing [AD-702475] NATA RECORDING Visual observation, free space traversal, | | Cooling system control system for astronaut thermal equilibrium and work output maximization during extravehicular space missions A70-28526 Biosatellite 2 environmental control coolant loop system [NASA-CR-73401] Portable water cooled suit system with dry ice as refrigerant for air crews N70-28512 Effectiveness of air-cooled and water-cooled ventilating systems worn under flight clothing [AMRL-TR-69-54] Biothermal model of man in water-cooled suit and automatic controllers for space suits N70-28513 Excess metabolic heat transmission from astronaut to exterior of space suit N70-28516 Portable cooling systems for extravehicular astronaut astronaut N70-28516 Evaporative cooling garment system based on liquid phase change principle for Apollo space suits N70-28519 CORIOLIS EFFECT Coriolis illusions amelioration during space flight, noting cross coupling effects minimization by reflex vestibular stabilization of head A70-29432 CORTICOSTEROIDS Circannual rhythm in levels, amplitudes and acrophases of serum corticosterone in mice compared with phase shift after change of lighting regime | DARK ADAPTATION Oxygen effect on night vision tested in men at 5,000 ft above sea level, obtaining threshold curves of dark adaptation A70-29443 DATA ACQUISITION Visual observation, free space traversal, accelerometry and telemetry for measuring and recording human behavior, discussing free spacetime traversal data logging system A70-30794 Development of data management system for gathering and storing spacecraft biocontamination data [NASA-CR-109863] DATA CORRELATION Maximum oxygen uptake correlation to age of subjects performing physical and sedentary work A70-29112 DATA PROCESSING EEG data automatic classification using discriminant analysis A70-29627 People as conservative processors of fallible information, treating stationary data generating process as nonstationary A70-30898 Human performance in information processing [AD-702475] DATA RECORDING Visual observation, free space traversal, accelerometry and telemetry for measuring and recording human behavior, discussing free space | | Cooling system control system for astronaut thermal equilibrium and work output maximization during extravehicular space missions A70-28526 Biosatellite 2 environmental control coolant loop system [NASA-CR-73401] Portable water cooled suit system with dry ice as refrigerant for air crews N70-28512 Effectiveness of air-cooled and water-cooled ventilating systems worn under flight clothing [AMRL-TR-69-54] Biothermal model of man in water-cooled suit and automatic controllers for space suits Excess metabolic heat transmission from astronaut to exterior of space suit N70-28516 Portable cooling systems for extravehicular astronaut astronaut N70-28518 Evaporative cooling garment system based on liquid phase change principle for apollo space suits N70-28519 CORIOLIS EFFECT Coriolis illusions amelioration during space flight, noting cross coupling effects minimization by reflex vestibular stabilization of head A70-29432 CORTICOSTEROIDS Circannual rhythm in levels, amplitudes and acrophases of serum corticosterone in mice compared with phase shift after change of lighting regime A70-30725 | DARK ADAPTATION Oxygen effect on night vision tested in men at 5,000 ft above sea level, obtaining threshold curves of dark
adaptation A70-29443 DATA ACQUISITION Visual observation, free space traversal, accelerometry and telemetry for measuring and recording human behavior, discussing free spacetime traversal data logging system A70-30794 Development of data management system for gathering and storing spacecraft biocontamination data [NASA-CR-109863] DATA CORRELATION Maximum oxygen uptake correlation to age of subjects performing physical and sedentary work A70-29112 DATA PROCESSING EEG data automatic classification using discriminant analysis A70-29627 People as conservative processors of fallible information, treating stationary data generating process as nonstationary A70-30898 Human performance in information processing [AD-702475] DATA RECORDING Visual observation, free space traversal, accelerometry and telemetry for measuring and recording human behavior, discussing free spacetime traversal data logging system | | Cooling system control system for astronaut thermal equilibrium and work output maximization during extravehicular space missions A70-28526 Biosatellite 2 environmental control coolant loop system [NASA-CR-73401] Portable water cooled suit system with dry ice as refrigerant for air crews N70-28512 Effectiveness of air-cooled and water-cooled ventilating systems worn under flight clothing [AMRL-TR-69-54] Biothermal model of man in water-cooled suit and automatic controllers for space suits N70-28514 Excess metabolic heat transmission from astronaut to exterior of space suit N70-28516 Portable cooling systems for extravehicular astronaut to exterior of space suit N70-28518 Evaporative cooling garment system based on liquid phase change principle for Apollo space suits N70-28519 CORIOLIS EFFECT Coriolis illusions amelioration during space flight, noting cross coupling effects minimization by reflex vestibular stabilization of head A70-29432 CORTICOSTEROIDS Circannual rhythm in levels, amplitudes and acrophases of serum corticosterone in mice compared with phase shift after change of lighting regime A70-30725 CORTISONE Nine-alpha-fluorohydrocortisone preventing bedrest | DARK ADAPTATION Oxygen effect on night vision tested in men at 5,000 ft above sea level, obtaining threshold curves of dark adaptation A70-29443 DATA ACQUISITION Visual observation, free space traversal, accelerometry and telemetry for measuring and recording human behavior, discussing free spacetime traversal data logging system A70-30794 Development of data management system for gathering and storing spacecraft biocontamination data [NASA-CR-109863] DATA CORRELATION Maximum oxygen uptake correlation to age of subjects performing physical and sedentary work A70-29112 DATA PROCESSING EEG data automatic classification using discriminant analysis A70-29627 People as conservative processors of fallible information, treating stationary data generating process as nonstationary Human performance in information processing [AD-702475] DATA RECORDING Visual observation, free space traversal, accelerometry and telemetry for measuring and recording human behavior, discussing free spacetime traversal data logging system A70-30794 Automatic recording respirometer for industrial | | Cooling system control system for astronaut thermal equilibrium and work output maximization during extravehicular space missions A70-28526 Biosatellite 2 environmental control coolant loop system [NASA-CR-73401] Portable water cooled suit system with dry ice as refrigerant for air crews N70-28512 Effectiveness of air-cooled and water-cooled ventilating systems worn under flight clothing [AMRI-TR-69-54] Biothermal model of man in water-cooled suit and automatic controllers for space suits N70-28514 Excess metabolic heat transmission from astronaut to exterior of space suit N70-28516 Portable cooling systems for extravehicular astronaut Evaporative cooling garment system based on liquid phase change principle for Apollo space suits N70-28519 CORIOLIS EFFECT Coriolis illusions amelioration during space flight, noting cross coupling effects minsization by reflex vestibular stabilization of head CORTICOSTEROIDS Circannual rhythm in levels, amplitudes and acrophases of serum corticosterone in mice compared with phase shift after change of lighting regime A70-30725 CORTISONE | DARK ADAPTATION Oxygen effect on night vision tested in men at 5,000 ft above sea level, obtaining threshold curves of dark adaptation A70-29443 DATA ACQUISITION Visual observation, free space traversal, accelerometry and telemetry for measuring and recording human behavior, discussing free spacetime traversal data logging system A70-30794 Development of data management system for gathering and storing spacecraft biocontamination data [NASA-CR-109863] DATA CORRELATION Maximum oxygen uptake correlation to age of subjects performing physical and sedentary work A70-29112 DATA PROCESSING EEG data automatic classification using discriminant analysis A70-29627 People as conservative processors of fallible information, treating stationary data generating process as nonstationary A70-30898 Human performance in information processing [AD-702475] N70-27573 DATA RECORDING Visual observation, free space traversal, accelerometry and telemetry for measuring and recording human behavior, discussing free spacetime traversal data logging system | COST REDUCTION Nan machine interface between operator and DC 9 AIRCRAFT DC-9 aircraft pilot training including jet introduction, DC-9 conversion and route training SUBJECT INDEX DRIVES | PROTOTON KANTAG | A70-30417 | DIGITAL COMPUTERS | | |--|---------------------|--|-------------------| | DECISION MAKING Response proportions and verbal estimates | s in | Computer aided teleoperator system for re
handling tasks | mote | | probability learning test | | [NASA-CR-109769] | N70-27231 | | [AD-701363] . Pythagorean distance and judged similari | N70-28086 | DIGITAL DATA Computer program for display and analysis | of | | schematic stimuli for human performance | | radioisotope scans using Fourier transf | | | pattern recognition [AD-702250] | N70-28097 | [COO-1472-27]
DIGITAL FILTERS | N70-29049 | | Mathematical models and neurophysiological | | Digital filter facilitating biological da | ta | | investigation to study functional and | | analysis through zero or linear phase s | hift | | organizational unity of living organism
[AD-700782] | ns
N70-28140 | filtering without distorting time relat in data | lonship | | DECISION THEORY | | | A70-30796 | | Statistical decision processes in recognite detection | ition and | Application of spectral analysis and digi
filtering to study respiratory sinus ar | | | [AD-702477] | N70-27574 | | N70-28165 | | DECODING Deciphering automata in absence of upper | hound of | DIGITAL SIMULATION Digital image generation techniques appli | gation to | | state number | Double Of | visual simulation for pilot training | Cacion to | | [JPRS-50356] DECOMPRESSION SICKNESS | N70-28644 | | N70-28458 | | Biophysical concepts of production and gr | owth of | DIGITAL SYSTEMS Prototype digital thermometer | | | bubbles in gas-supersaturated solutions | | [NASA-CR-108423] | N70-28157 | | respect to decompression sickness [AD-700730] | N70-27042 | DISEASES Stomatologic diseases during prolonged sp | ace | | Exposure limits for chimpanzees at medium | n vacuum | flights simulation, discussing gingivit | is, | | following rapid decompression in pure of NASA-CR-1084441 | oxygen
N70-27296 | stomatitis, dental caries, parodontitis odontogeneous inflammations | and | | Decompression tables for safe ascent of a | | | A70-29338 | | personnel from level to level [NASA-CR-108420] | N70-27435 | DISINTEGRATION Disintegration of n-decane and assimilati | on of | | Repetitive diving/flying decompression to | | n-alkanes by marine bacterium | OH OL | | safe ascent to cabin pressure
altitudes | | | N70-28920 | | [NASA-CR-108421] DEHYDRATION | N70-27436 | Visual acuity determination by tape with | staggered | | Annotated bibliography on freeze drying | in . | squares rotating behind screen with win | dow | | biochemical research and food preservat | 10n
N70-27494 | Vibrotactile display operational skill | A70-29298 | | DENTISTRY | | acquisition, discussing stimuli quality | | | Ingestible toothpaste tests during space environment simulation | | spacing effects on limen of temporal or
sensory events in haptic space | dering of | | [AD-702154] | N70-27814 | | A70-29596 | | DECEMBER 1800 DE | Fractions | Compensatory tracking task with tactile d
determining gains and body locations by | | | and phosphopeptides and components for | LIACCIONS, | describing function and error power ana | | | repolymerization of DNA subunits | N70-28862 | Winus links was many makes and the | 170-29599 | | [JUL-612-ME] DEPTH MEASUREMENT | N /U-20002 | Visual display reference system rotation control quality and tracking error comp | | | Tissue radiation penetration depth dosage | es as | using stick signal control | | | functions of neutron energy [RHEL/M-149] | N70-28324 | Human factors engineering in design of vi | A70-30249
sual | | DESERT ADAPTATION | | displays | | | Microorganism survivability in desert algorithms crust under continuous very high vacuum | | [AD-701790] DIURNAL VARIATIONS | N70-26895 | | [NASA-CR-109763] | N70-27048 | Effects of external conditions on diurnal | . movement | | DETECTORS HF permittivity variations detector for ! | non foot | of bean plant leaves [NASA-TT-F-12613] | N70-27377 | | circulation telemetry | | DIVING (UNDERWATER) | | | DIALYSIS | A70-30389 | Handbook of gas properties for use in und research, engineering, and operations | lerwater | | Countercurrent sandwich type dialyzer for | | [AD-701566] | N70-27907 | | animals, noting membrane support functi
applicability to human use | ion and | Human physiological diving limits, and un
structures experiments | derwater | | applicability to named ase | A70-29950 | [JPRS-50493] | N70-28592 | | DIAPHRAGM (ANATOMY) | ۱۵ | DOGS | | | Cinedensigraphic analysis of diaphragmativentilatory movements, obtaining corre | | X ray irradiation effects on phonocarding
EKGs, cardiac activity phases and Kunos | | | between lung volume and diaphragm and n | | mechanoelectrical coefficient in dogs | | | novement | A70-30383 | Endocrine homeostasis in dogs under nonhy | 170-28890 | | DIASTOLE | | hypobaric conditions | • | | Myocardium potential working capacity in to diastola duration of ventricles | relation | [AD-702156]
DOSIMETERS | N70-27833 | | | A70-29767 | Skin thickness corrections to irradiation | dose | | DIENCEPHALON Vegetative nervous system reactions of pa | tionte | estimates for radiobiology
[B/N-1480] | N70-27890 | | with diencephalic syndromes, investigate | | Partial particle dosage determination usi | | | hypothalamo-hypophysial-adrenal system | | thermoluminescent dosimeters [JUL-640-ST] | W70-200E6 | | DIFFUSION THEORY | A70-29353 | DRINKING | N70-28856 | | Kinetics of pump leak system of transport | | Hunger, thirst and environmental stimuli | | | ocular lens derived from classic enzyme
and diffusion theory | e Kinetics | development and elicitation of stimulus
eating and drinking in animals | bound | | [COO-2012-1] | N70-27123 | | A70-29806 | | DIGITAL COMMAND SYSTEMS Computer aided teleoperator system for re | emote | DRIVES Hypothalamic motivation, presenting data | | | handling tasks | | supporting less anatomical specificity | | | [NASA-CR-109769] | N70-27231 | • | A70-29794 | DRUGS SUBJECT INDEX | DRUGS Acceleration and hypoxia resistance of mice and | stimulation, noting role of neural substrate activation | |---|---| | rats after injections of phenamine, sidnocarb,
strychnine, securinine, araleside, trioxazine,
banactisine and chlordiazepoxide | A70-29814 Conditioned reflex type fear reaction by electric stimulation of hippocampus in cats | | A70-29344
Neurotrophic drugs with animal tolerance effects | A70-30184 Rats under constant environmental conditions | | N70-28195 DRY HEAT Relationship between dry heat inactivation of | exhibiting circadian rhythmicity in rate of bar
pressing with hypothalamic and septal
reinforcing brain electrical stimulation | | microorganisms and water content of spore [TRSR-041] N70-27846 | A70-30986
ELECTROCARDIOGRAPHY | | Empirically based kinetic model describing synergistic inactivation of dry Bacillus subtilis by combined heat and gamma radiation environment | X ray irradiation effects on phonocardiograms,
EKGs, cardiac activity phases and Kunos-Garan
mechanoelectrical coefficient in dogs
A70-28890 | | [NASA-CR-109885] N70-27850 | Curve approximation quality by method of | | DYNAMIC RESPONSE Human temporal motor response models relating reaction, movement and manipulation time to | informative evaluation for determining minimum
required number of measured points on ST
interval of electrocardiogram | | stimulus, movement and manipulation information | A70-29775 | | A70-30248 | ELECTRODES Electrode placement ancillary technique for | | E | obtaining stereotaxic atlas of infant rat hypothalamus | | EARPHONES Reference equivalent threshold sound pressure | Twisted bipolar electrode in needle with | | level for calibrating earphones [NPL-AERO-AC-42] N70-27563 | controlled separation between bare areas for electromyography | | EARTH (PLANET) Replicating molecules on primordial earth, | ELECTROBNCEPHALOGRAPHY A 70-30798 | | suggesting chemical evolution on Jupiter via
demonstrable alpha-aminonitriles synthesis
A70-30364 | Sensory deprivation induced eEG changes,
discussing duration effect on postisolation
occipital alpha frequency | | EATING Hunger, thirst and environmental stimuli roles in | A70-29242 Pilots EEG characteristics, noting alpha and beta | | development and elicitation of stimulus bound eating and drinking in animals | rhythms prevalence | | EDUCATION | Portable autonomous EEG analyzer for processing brain biopotentials without use of computer | | Surveys of engineering school needs in field of biomechanical and human factors engineering | hardware and qualified personnel A70-29522 | | education [NASA-CR-110201] N70-28817 | EEG data automatic classification using discriminant analysis | | EFFERENT NERVOUS SYSTEMS Human motor activity in sealed chambers and during | A70-29627
Sleep-wakefulness cycle electroencephalogram of | | space flight - bibliography [JPRS-50535] N70-28693 | auditory and visual portions of neocortex and hippocampus activity in cats, using spectral | | Electromyographic and mechanical characteristics of human motor system during exercise | analysis and integration
A70-30185 | | [NASA-TT-F-12998] N70-28833 EJECTION INJURIES | Electronystagmographical responses comparison with
electroencephalographic record during prolonged | | Multiple emergency noncombat ejections by USAF
aircraft pilots, investigating success rates on | torsion swing vestibular tests under cortical and subcortical factors influence | | second ejection relation to injuries on first | A70-30917 | | BLASTIC PROPERTIES Stress distribution and pressure distending air | Cerebral bioelectric activity study using
electroencephalograms
N70-28193 | | spaces in lungs, using mechanical pulmonary | ELECTROLYTE METABOLISM | | elasticity model A70-29945 | Daily electrolyte excretion dynamics of subjects with shifted work-rest schedule, noting | | BLASTOMERS Gas transfer through silicone elastomer | disagreement with Scharp results A70-29343 | | capillaries wall in variable pressure chamber
A70-30386 | ELECTROLYTES Acceleration effects on Na, K, and pH in rabbits | | ELECTRIC STIMULI Vegetative cardiovascular, motor and | cerebrospinal fluid and cerebral blood A70-29347 | | electrophysiological reactions to electrical stimulation of limbic and reticular formations | ELECTROMAGNETIC NOISE Anechoic chamber investigation of physical | | in cerebrum after adrenalin and aminazine injections | parameter effects on perceived noisiness of | | A70-29352 | impulsive signals [NASA-CR-1598] N70-26987 | | Electrical stimulation of dogs hypothalamus effect
on blood and lymph circulation and composition
A70-29354 | BLECTROMAGNETIC RADIATION
Clinical symptoms of acute attacks by superhigh
frequency electromagnetic waves | | Evoked cerebellar potentials time characteristics during spinal cord stimulation in cats, | [NLL-TRANS-2628-/9022.81/] N70-27504 | | investigating cerebellar intercentral connections effect | Twisted bipolar electrode in needle with controlled separation between bare areas for | | A70-29357 Hypothalamic motivation, presenting data | electromyography A70-30798 | | supporting less anatomical specificity | Electromyographic and mechanical characteristics | | A70-29794 Hypothalamic electric stimulation intensity | of human motor system during exercise [NASA-TT-F-12998] N70-28833 | | effects on elicited behavior, considering | ELECTRON TRANSFER | | possible neural circuit threshold reduction
A70-29807 | Electron transport components in chloroplasts [NASA-CR-109958] N70-28468 | | Eating, drinking and gnawing motivation interchangeability under hypothalamic | ELECTRONIC EQUIPMENT Electronic stethoscopes for use in high noise | SUBJECT INDEX EXPLOSIVES | environments | w70 26020 | hypothalamo-hypophysial-adrenal system | | |---|--------------------------
---|------------------------| | [AD-700734] EMBRYOS Chick embryogenesis during hypoxia at high | N70-26928 | Epinephrine uptake and metabolic disposit
rat brain, determining pathways and tur | | | altitude, noting metabolic repression of hypothermia and brain atrophy | | endogenous brain hormone and enzymatic | | | EMERGENCY LIFE SUSTAINING SYSTEMS | A70-30188 | EPITHELIUM In vitro effects of ionizing radiation on | germinal | | Patients emergency transportation by held discussing vehicle types and onboard me | | epithelium of human testes [NY0-4034-1] | N70-27543 | | treatment | A70-30191 | BQUATIONS OF STATE Deciphering automata in absence of upper | bound of | | ENDOCRINE SECRETIONS Circannual rhythm in levels, amplitudes a | and | state number [JPRS-50356] | N70-28644 | | acrophases of serum corticosterone in secompared with phase shift after change | | ERGOMETERS Cycloergometer with powder type electroma | gnetic | | lighting regime | A70-30725 | brake for respiratory and circulatory measurements and functional rehabilitat | | | Two thousand meter race for endurance tes | sting, using | ERROR ANALYSIS | A70-30379 | | heart rate radiotelemetry before, during ENERGY DISSIPATION | g and after
A70-31173 | Manual spacecraft rendezvous system based
handheld instruments and manual computa
considering error analysis and simulati | tions, | | Absorbed doses in mammalian organs of var | | | A70-28392 | | composition of X ray and fast neutron ([EUR-4465-E] ENERGY TRANSFER | n70-26545 | Human error as function of variability,
considering frequency, effects and
controllability | | | Energy transfer in chemical and biologica | al systems | BRYTHROCYTES | A70-31115 | | specifically luminescence [NYO-3401-6] ENVIRONMENT SIMULATION | N70-27124 | Mountain climbing and prolonged stays at
altitudes effects on blood composition | high | | Energy consumption in male subjects during | | • | A70-29355 | | and running in erect and supine position simulated gravity | on under
A70-29335 | Serologic comparisons of carbonic anhydra
human and other primate erythrocytes | ses in
A70~29805 | | ENVIRONMENTAL CONTROL | | Erythropoiesis inhibitor in blood from ra | bbit | | Endurance limits of humans for heat stres
by exercise in totally insulated enviro | onment | kidney vein during hyperoxia in nitroge atmosphere | | | [NASA-CR-108419] Biosatellite 2 environmental control coo | N70-27370
lant loop | ESOPHAGUS | A70-30155 | | system | N70-28091 | Position dependent variations in intraper pleural and esophageal pressures and ca | | | Portable life support and environmental of systems - conference | control | output in thorax of dogs | A70-29946 | | [NASA-SP-234] Portable environmental control system for | N70-28501
r AAP | EVACUATING (TRANSPORTATION) Electronic stethoscopes for use in high n | oise | | earth orbital and lunar applications | N70-28506 | | N70-26928 | | Microclimate-controlled clothing to prote
against extreme temperature environment | ts, | Daily electrolyte excretion dynamics of s | | | chemical and biological warfare agents radiation, and radioactive fallout | | with shifted work-rest schedule, noting disagreement with Scharp results | | | ENVIRONMENTAL ENGINEERING | N70-28508 | EXERCISE (PHYSIOLOGY) | A70-29343 | | Robot motion optimal control in partially
environment, using dynamic programming
heuristic methods | | Energy consumption in male subjects durin
and running in erect and supine positio
simulated gravity | | | Physiological effects of water cooling un | A70-31413
nder | | A70-29335
s induced | | different environmental conditions | ท70-28517 | by exercise in totally insulated enviro
[NASA-CR-108419] | nment
N70-27370 | | ENVIRONMENTAL TESTS Aircrew oxygen development flight breadbo | oarđ | Human metabolic rates during exercise | N70-28186 | | system flight and environmental tests | N70-28236 | EXOBIOLOGY Growth potential of radish in controlled | | | [NASA-CR-73393] RNZYME ACTIVITY | | atmospheres | | | Blood serum enzyme activity in rats during prolonged hypokinesia, noting increase | | Biophysical concepts of production and gr | | | aminotransferases | A70-29329 | <pre>bubbles in gas-supersaturated solutions respect to decompression sickness</pre> | With | | cologic comparisons of carbonic anhydra
numan and other primate erythrocytes | | Biochemical and pharmacological research | N70-27042
related | | inephrine uptake and metabolic disposi | A70-29805 | to exobiology
[NASA-CR-110182] | N70-28815 | | rat brain, determining pathways and tu
endogenous brain hormone and enzymatic | rnover of
synthesis | EXPERIMENTAL DESIGN Off-duty activity equipment and facilitie | s | | zyme activity in blood serum of rats diprolonged immobility | A70-30348
uring | preliminary design for advanced spacecr
[NASA-CR-108410]
Study of physical data from classroom exp | N70-27137 | | DHEINE | N70-28180 | using least squares method for linear r
and control chart type of analysis | | | getative cardiovascular, motor and | +m: anl | | N70-28398 | | electrophysiological reactions to elec
stimulation of limbic and reticular for
in cerebrum after adrenalin and aminaz | rmations | Gravity dependent lung region emptying se effects on alveolar Xe 133 and nitrogen | | | injections | A70-29352 | in pivoted subjects | A70-29944 | | Vegetative nervous system reactions of p
with diencephalic syndromes, investiga | atients | EXPLOSIVES Modular toxic environment protective suit | | EXTRATERRESTRIAL LIFE SUBJECT INDEX | technicians in explosive ordnance disposal work | FLIGHT CLOTHING | |---|---| | N70-28505
EXTRATERRESTRIAL LIFE | Research and development on passively pressurized flight uniform | | Cryobiological data for life mechanisms on planets | [AD-702537] N70-27408 | | in solar system emphasizing Mars
A70-30344 | Portable water cooled suit system with dry ice as refrigerant for air crews | | Replicating molecules on primordial earth, | N70-28512 | | suggesting chemical evolution on Jupiter via | Effectiveness of air-cooled and water-cooled | | demonstrable alpha-aminonitriles synthesis
A70-30364 | ventilating systems worn under flight clothing [AMRL-TR-69-54] N70-28513 | | EXTRAVEHICULAR ACTIVITY | FLIGHT CREWS | | Cooling system control system for astronaut | Medical wastage of professional aviators in | | thermal equilibrium and work output maximization during extravehicular space missions | military and civil aviation, discussing reasons for preventing flying license revalidation | | A70-28526 | A70-29440 | | Space suit with torso bellows for improved waist and torso movement | Head and neck protective system for aircrew members | | [NASA-CASE-ARC-10275-1] N70-26799 | [AD-702124] N70-27912 | | Astronaut maneuvering unit brassboard for
extravehicular activity | NASA aircrew oxygen system to replace LOX system
N70-28509 | | [NASA-CR-108462] N70-28115 | Anthropometric survey for protective flight | | Integrated maneuvering and life support system | clothing | | containing protective suit, life support system, and maneuvering unit for increased EVA | [ARC-R/M-3612] N70-29085 FLIGHT FITNESS | | capability | Preflight medical examination of flying personnel, | | [AMRL-TR-69-41] N70-28504 Portable environmental control system for AAP | <pre>describing portable device for recording systolic/diastolic pressure, body temperature</pre> | | earth orbital and lunar applications | and pulse rates | | N70-28506 | A70-29296 FLIGHT HAZARDS | | Portable
cooling systems for extravehicular astronaut | Infectious disease hazards on space flight, | | N70-28518 | discussing internal environmental factors | | EYE (ANATOMY) Ocular fixation index and vestibular stimulation | including resistance and etiologic agents transmission | | by caloric tests, discussing central processes | A70-30366 | | for nystagmic rhythm regulation A70-30912 | FLIGHT SIMULATION Accuracy of flight simulation and transfer of | | Book on visual perception space covering | training problems | | <pre>biological optics, eye model, monocular vision, etc</pre> | [FAA-AM-69-24] N70-28680
FLIGHT SINULATORS | | A70-31349 | Digital image generation techniques application to | | EYE MOVEMENTS Visual acuity determination by tape with staggered | <pre>visual simulation for pilot training [AD-700375]</pre> | | squares rotating behind screen with window | Accuracy of flight simulation and transfer of | | A70-29298 | | | | training problems
[FAA-AM-69-24] N70-28680 | | Suprathreshold angular acceleration effects on oculogyral illusion, obtaining magnitude | [FAA-AM-69-24] N70-28680
FLIGHT STRESS (BIOLOGY) | | Suprathreshold angular acceleration effects on oculogyral illusion, obtaining magnitude estimates during and after acceleration | [FAA-AM-69-24] N70-28680
FLIGHT STRESS (BIOLOGY)
Soviet book on flight stress covering | | Suprathreshold angular acceleration effects on oculogyral illusion, obtaining magnitude estimates during and after acceleration A70-30897 EYE PROTECTION | [FAN-AM-69-24] N70-28680 FLIGHT STRESS (BIOLOGY) Soviet book on flight stress covering physiological bases, prediction and prevention methods, physical training, etc | | Suprathreshold angular acceleration effects on oculogyral illusion, obtaining magnitude estimates during and after acceleration A70-30897 EYE PROTECTION Accident prevention in laser operation emphasizing | [FAA-AM-69-24] N70-28680 FLIGHT STRESS (BIOLOGY) Soviet book on flight stress covering physiological bases, prediction and prevention methods, physical training, etc A70-28775 | | Suprathreshold angular acceleration effects on oculogyral illusion, obtaining magnitude estimates during and after acceleration A70-30897 EYE PROTECTION | [FAA-AM-69-24] N70-28680 FLIGHT STRESS (BLOLOGY) Soviet book on flight stress covering physicalogical bases, prediction and prevention methods, physical training, etc A70-28775 FLIGHT TESTS Aircrew oxygen development flight breadboard | | Suprathreshold angular acceleration effects on oculogyral illusion, obtaining magnitude estimates during and after acceleration A70-30897 EYE PROTECTION Accident prevention in laser operation emphasizing eye protection A70-30018 | [FAR-AM-69-24] N70-28680 FLIGHT STRESS (BIOLOGY) Soviet book on flight stress covering physiological bases, prediction and prevention methods, physical training, etc A70-28775 FLIGHT TESTS Aircrew oxygen development flight breadboard system flight and environmental tests | | Suprathreshold angular acceleration effects on oculogyral illusion, obtaining magnitude estimates during and after acceleration A70-30897 BYE PROTECTION Accident prevention in laser operation emphasizing eye protection A70-30018 | [FAA-AM-69-24] N70-28680 FLIGHT STRESS (BLOLOGY) Soviet book on flight stress covering physiological bases, prediction and prevention methods, physical training, etc A70-28775 FLIGHT TESTS Aircrew oxygen development flight breadboard system flight and environmental tests [NASA-CR-73393] N70-28236 FLIGHT TRAINING | | Suprathreshold angular acceleration effects on oculogyral illusion, obtaining magnitude estimates during and after acceleration A70-30897 BYE PROTECTION Accident prevention in laser operation emphasizing eye protection A70-30018 F FACTOR ANALYSIS | [FAA-AM-69-24] N70-28680 FLIGHT STRESS (BIOLOGY) Soviet book on flight stress covering physiological bases, prediction and prevention methods, physical training, etc A70-28775 FLIGHT TESTS Aircrew oxygen development flight breadboard system flight and environmental tests [NASA-CR-73393] N70-28236 FLIGHT TRAINING Vestibular habituation among pilots and flying | | Suprathreshold angular acceleration effects on oculogyral illusion, obtaining magnitude estimates during and after acceleration A70-30897 BYE PROTECTION Accident prevention in laser operation emphasizing eye protection A70-30018 | [FAA-AM-69-24] N70-28680 FLIGHT STRESS (BLOLOGY) Soviet book on flight stress covering physicological bases, prediction and prevention methods, physical training, etc A70-28775 FLIGHT TESTS Aircrew oxygen development flight breadboard system flight and environmental tests [NASA-CR-73393] N70-28236 FLIGHT TRAINING | | Suprathreshold angular acceleration effects on oculogyral illusion, obtaining magnitude estimates during and after acceleration A70-30897 BYE PROTECTION Accident prevention in laser operation emphasizing eye protection A70-30018 F FACTOR ANALYSIS Mathematical models and neurophysiological investigation to study functional and organizational unity of living organisms | [FAA-AM-69-24] N70-28680 FLIGHT STRESS (BIOLOGY) Soviet book on flight stress covering physiological bases, prediction and prevention methods, physical training, etc A70-28775 FLIGHT TESTS Aircrew oxygen development flight breadboard system flight and environmental tests [NASA-CR-73393] N70-28236 FLIGHT TRAINING Vestibular habituation among pilots and flying staff from training and seniority standpoint A70-30914 FLOW DEFLECTION | | Suprathreshold angular acceleration effects on oculogyral illusion, obtaining magnitude estimates during and after acceleration A70-30897 BYE PROTECTION Accident prevention in laser operation emphasizing eye protection A70-30018 F FACTOR ANALYSIS Mathematical models and neurophysiological investigation to study functional and | [FAA-AM-69-24] N70-28680 FLIGHT STRESS (BLOLOGY) Soviet book on flight stress covering physiclogical bases, prediction and prevention methods, physical training, etc A70-28775 FLIGHT TESTS Aircrew oxygen development flight breadboard system flight and environmental tests [NASA-CR-73393] N70-28236 FLIGHT TRAINING Vestibular habituation among pilots and flying staff from training and seniority standpoint A70-30914 FLOW DEFLECTION Ventilating flowmeter tests with jet deflection | | Suprathreshold angular acceleration effects on oculogyral illusion, obtaining magnitude estimates during and after acceleration A70-30897 BYE PROTECTION Accident prevention in laser operation emphasizing eye protection A70-30018 F FACTOR ANALYSIS Mathematical models and neurophysiological investigation to study functional and organizational unity of living organisms [AD-700782] N70-28140 FALLOUT Strontium 90 fallout effect on infant mortality | [FAA-AM-69-24] N70-28680 FLIGHT STRESS (BIOLOGY) Soviet book on flight stress covering physiological bases, prediction and prevention methods, physical training, etc A70-28775 FLIGHT TESTS Aircrew oxygen development flight breadboard system flight and environmental tests [NASA-CR-73393] N70-28236 FLIGHT TRAINING Vestibular habituation among pilots and flying staff from training and seniority standpoint A70-30914 FLOW DEFLECTION Ventilating flowmeter tests with jet deflection for respiration measurement in patient | | Suprathreshold angular acceleration effects on oculogyral illusion, obtaining magnitude estimates during and after acceleration A70-30897 BYE PROTECTION Accident prevention in laser operation emphasizing eye protection A70-30018 F FACTOR ANALYSIS Mathematical models and neurophysiological investigation to study functional and organizational unity of living organisms [AD-700782] N70-28140 FALLOUT Strontium 90 fallout effect on infant mortality rates | [FAA-AM-69-24] N70-28680 FLIGHT STRESS (BLOLOGY) Soviet book on flight stress covering physiclogical bases, prediction and prevention methods, physical training, etc A70-28775 FLIGHT TESTS Aircrew oxygen development flight breadboard system flight and environmental tests [NASA-CR-73393] N70-28236 FLIGHT TRAINING Vestibular habituation among pilots and flying staff from training and seniority standpoint A70-30914 FLOW DEFLECTION Ventilating flowmeter tests with jet deflection for respiration measurement in patient A70-30380 | | Suprathreshold angular acceleration effects on oculogyral illusion, obtaining magnitude estimates during and after acceleration A70-30897 BYE PROTECTION Accident prevention in laser operation emphasizing eye protection F FACTOR ANALYSIS Mathematical models and neurophysiological investigation to study functional and organizational unity of living organisms [AD-700782] N70-28140 FALLOUT Strontium 90 fallout effect on infant mortality rates [AD-702029] N70-27838 FAST WEUTRONS | FIGHT STRESS (BIOLOGY) Soviet book on flight stress covering physiological bases, prediction and prevention methods, physical training, etc A70-28775 FLIGHT TESTS Aircrew oxygen development flight breadboard system flight and environmental tests [NASA-CR-73393] PLIGHT TRAINING Vestibular habituation among pilots and flying staff from training and seniority standpoint A70-30914 FLOW DEFLECTION Ventilating flowmeter tests with jet deflection for respiration measurement in patient A70-30380 FLOWMETERS Ventilating flowmeter tests with jet deflection for respiration measurement in patient | | Suprathreshold angular acceleration effects on oculogyral illusion, obtaining magnitude estimates during and after acceleration A70-30897 BYE PROTECTION Accident prevention in laser operation emphasizing eye protection A70-30018 F FACTOR ANALYSIS Mathematical models and neurophysiological investigation to study functional and organizational unity of living organisms [AD-700782] FALLOUT Strontium 90 fallout effect on infant mortality rates [AD-702029] FAST NEUTRONS Absorbed doses in mammalian organs of varying | FIGHT STRESS (BIOLOGY) Soviet book on flight stress covering physiological bases, prediction and prevention methods, physical
training, etc A70-28775 FLIGHT TESTS Aircrew oxygen development flight breadboard system flight and environmental tests [NASA-CR-73393] V70-28236 FLIGHT TRAINING Vestibular habituation among pilots and flying staff from training and seniority standpoint A70-30914 FLOW DEFLECTION Ventilating flowmeter tests with jet deflection for respiration measurement in patient FLOWMETERS Ventilating flowmeter tests with jet deflection for respiration measurement in patient A70-30380 | | Suprathreshold angular acceleration effects on oculogyral illusion, obtaining magnitude estimates during and after acceleration A70-30897 BYE PROTECTION Accident prevention in laser operation emphasizing eye protection F FACTOR ANALYSIS Mathematical models and neurophysiological investigation to study functional and organizational unity of living organisms [AD-700782] FALLOUT Strontium 90 fallout effect on infant mortality rates [AD-702029] FAST NEUTRONS Absorbed doses in mammalian organs of varying composition of X ray and fast neutron energies [EUR-4465-E] N70-26545 | FIGHT STRESS (BIOLOGY) Soviet book on flight stress covering physiological bases, prediction and prevention methods, physical training, etc A70-28775 FLIGHT TESTS Aircrew oxygen development flight breadboard system flight and environmental tests [NASA-CR-73393] N70-28236 FLIGHT TRAINING Vestibular habituation among pilots and flying staff from training and seniority standpoint A70-30914 FLOW DEFLECTION Ventilating flowmeter tests with jet deflection for respiration measurement in patient A70-30380 FLOWMETERS Ventilating flowmeter tests with jet deflection for respiration measurement in patient A70-30380 Implantable EM blood flowmeter errors due to nonsymmetrical blood flow velocity distribution | | Suprathreshold angular acceleration effects on oculogyral illusion, obtaining magnitude estimates during and after acceleration A70-30897 BYE PROTECTION Accident prevention in laser operation emphasizing eye protection F FACTOR ANALYSIS Mathematical models and neurophysiological investigation to study functional and organizational unity of living organisms [AD-700782] FALLOUT Strontium 90 fallout effect on infant mortality rates [AD-702029] FAST NEUTRONS Absorbed doses in mammalian organs of varying composition of X ray and fast neutron energies [EUR-4465-E] FEAR | FIGHT STRESS (BIOLOGY) Soviet book on flight stress covering physicological bases, prediction and prevention methods, physical training, etc A70-28775 FLIGHT TESTS Aircrew oxygen development flight breadboard system flight and environmental tests [NASA-CR-73393] N70-28236 FLIGHT TRAINING Vestibular habituation among pilots and flying staff from training and seniority standpoint A70-30914 FLOW DEFLECTION Ventilating flowmeter tests with jet deflection for respiration measurement in patient FLOWMETERS Ventilating flowmeter tests with jet deflection for respiration measurement in patient A70-30380 Implantable EM blood flowmeter errors due to nonsymmetrical blood flow velocity distribution and nonuniform magnetic flux density | | Suprathreshold angular acceleration effects on oculogyral illusion, obtaining magnitude estimates during and after acceleration A70-30897 BYE PROTECTION Accident prevention in laser operation emphasizing eye protection F FACTOR ANALYSIS Mathematical models and neurophysiological investigation to study functional and organizational unity of living organisms [AD-700782] N70-28140 FALLOUT Strontium 90 fallout effect on infant mortality rates [AD-702029] FAST NEUTRONS Absorbed doses in mammalian organs of varying composition of X ray and fast neutron energies [EUR-4465-E] FEAR Conditioned reflex type fear reaction by electric stimulation of hippocampus in cats | FIGHT STRESS (BIOLOGY) Soviet book on flight stress covering physiological bases, prediction and prevention methods, physical training, etc A70-28775 FLIGHT TESTS Aircrew oxygen development flight breadboard system flight and environmental tests [NASA-CR-73393] N70-28236 FLIGHT TRAINING Vestibular habituation among pilots and flying staff from training and seniority standpoint A70-30914 FLOW DEFLECTION Ventilating flowmeter tests with jet deflection for respiration measurement in patient A70-30380 FLOWMETERS Ventilating flowmeter tests with jet deflection for respiration measurement in patient A70-30380 Implantable EM blood flowmeter errors due to nonsymmetrical blood flow velocity distribution and nonuniform magnetic flux density FLUUDICS | | Suprathreshold angular acceleration effects on oculogyral illusion, obtaining magnitude estimates during and after acceleration A70-30897 BYE PROTECTION Accident prevention in laser operation emphasizing eye protection F FACTOR ANALYSIS Mathematical models and neurophysiological investigation to study functional and organizational unity of living organisms [AD-700782] N70-28140 FALLOUT Strontium 90 fallout effect on infant mortality rates [AD-702029] N70-27838 FAST NEUTRONS Absorbed doses in mammalian organs of varying composition of X ray and fast neutron energies [EUR-4465-E] N70-26545 FEAR Conditioned reflex type fear reaction by electric stimulation of hippocampus in cats | FIGHT STRESS (BIOLOGY) Soviet book on flight stress covering physiological bases, prediction and prevention methods, physical training, etc A70-28775 FLIGHT TESTS Aircrew oxygen development flight breadboard system flight and environmental tests [NASA-CR-73393] N70-28236 FLIGHT TRAINING Vestibular habituation among pilots and flying staff from training and seniority standpoint A70-30914 FLOW DEFLECTION Ventilating flowmeter tests with jet deflection for respiration measurement in patient FLOWMETERS Ventilating flowmeter tests with jet deflection for respiration measurement in patient A70-30380 Implantable EM blood flowmeter errors due to nonsymmetrical blood flow velocity distribution and nonuniform magnetic flux density FLUIDICS Fluidic temperature control for liquid-cooled | | Suprathreshold angular acceleration effects on oculogyral illusion, obtaining magnitude estimates during and after acceleration A70-30897 BYE PROTECTION Accident prevention in laser operation emphasizing eye protection F FACTOR ANALYSIS Mathematical models and neurophysiological investigation to study functional and organizational unity of living organisms [AD-700782] N70-28140 FALLOUT Strontium 90 fallout effect on infant mortality rates [AD-702029] N70-27838 FAST NEUTRONS Absorbed doses in mammalian organs of varying composition of X ray and fast neutron energies [EUR-4465-E] FEAR Conditioned reflex type fear reaction by electric stimulation of hippocampus in cats PEEDBACK CONTROL Motion cue requirements in one and two axis closed | FIGHT STRESS (BIOLOGY) Soviet book on flight stress covering physiological bases, prediction and prevention methods, physical training, etc A70-28775 FLIGHT TESTS Aircrew oxygen development flight breadboard system flight and environmental tests [NASA-CR-73393] N70-28236 FLIGHT TRAINING Vestibular habituation among pilots and flying staff from training and seniority standpoint A70-30914 FLOW DEFLECTION Ventilating flowmeter tests with jet deflection for respiration measurement in patient A70-30380 FLOWMETERS Ventilating flowmeter tests with jet deflection for respiration measurement in patient A70-30380 Implantable EM blood flowmeter errors due to nonsymmetrical blood flow velocity distribution and nonuniform magnetic flux density PLUDICS Fluidic temperature control for liquid-cooled space suits | | Suprathreshold angular acceleration effects on oculogyral illusion, obtaining magnitude estimates during and after acceleration A70-30897 BYE PROTECTION Accident prevention in laser operation emphasizing eye protection F PACTOR ANALYSIS Mathematical models and neurophysiological investigation to study functional and organizational unity of living organisms [AD-700782] FALLOUT Strontium 90 fallout effect on infant mortality rates [AD-702029] FAST NEUTRONS Absorbed doses in mammalian organs of varying composition of X ray and fast neutron energies [EUR-4465-E] FEAR Conditioned reflex type fear reaction by electric stimulation of hippocampus in cats A70-30184 FEEDBACK CONTROL Motion cue requirements in one and two axis closed loop compensatory control tracking tasks, | FIGHT STRESS (BIOLOGY) Soviet book on flight stress covering physiological bases, prediction and prevention methods, physical training, etc A70-28775 FLIGHT TESTS Aircrew oxygen development flight breadboard system flight and environmental tests [NASA-CR-73393] PIGHT TRAINING Vestibular habituation among pilots and flying staff from training and seniority standpoint A70-30914 FLOW DEFLECTION Ventilating flowmeter tests with jet deflection for respiration measurement in patient FLOWMETERS Ventilating flowmeter tests with jet deflection for respiration measurement in patient A70-30380 Implantable EM blood flowmeter errors due to nonsymmetrical blood flow velocity distribution and nonuniform magnetic flux density PLUIDICS Fluidic temperature control for liquid-cooled space suits N70-28515 | | Suprathreshold angular acceleration effects on oculogyral illusion, obtaining magnitude estimates during and after acceleration A70-30897 BYE PROTECTION Accident prevention in laser operation emphasizing eye protection F FACTOR ANALYSIS Mathematical models and neurophysiological investigation to study functional and organizational unity of living organisms [AD-700782] N70-28140 FALLOUT Strontium 90 fallout effect on infant mortality rates [AD-702029] N70-27838 FAST NEUTRONS Absorbed doses in mammalian organs of varying composition of X ray and fast neutron energies [EUR-4465-E] FEAR Conditioned reflex type fear reaction by electric stimulation of hippocampus in cats PEEDBACK CONTROL Motion cue requirements in one and two axis closed loop compensatory control tracking tasks, discussing error rates | FIGHT STRESS (BIOLOGY) Soviet book on flight stress covering physiological bases,
prediction and prevention methods, physical training, etc A70-28775 FLIGHT TESTS Aircrew oxygen development flight breadboard system flight and environmental tests [NASA-CR-73393] N70-28236 FLIGHT TRAINING Vestibular habituation among pilots and flying staff from training and seniority standpoint A70-30914 FLOW DEFLECTION Ventilating flowmeter tests with jet deflection for respiration measurement in patient A70-30380 FLOWMETERS Ventilating flowmeter tests with jet deflection for respiration measurement in patient A70-30380 Implantable EM blood flowmeter errors due to nonsymmetrical blood flow velocity distribution and nonuniform magnetic flux density PLUDICS Fluidic temperature control for liquid-cooled space suits | | Suprathreshold angular acceleration effects on oculogyral illusion, obtaining magnitude estimates during and after acceleration A70-30897 BYE PROTECTION Accident prevention in laser operation emphasizing eye protection F PACTOR ANALYSIS Mathematical models and neurophysiological investigation to study functional and organizational unity of living organisms [AD-700782] N70-28140 FALLOUT Strontium 90 fallout effect on infant mortality rates [AD-702029] N70-27838 PAST NEUTRONS Absorbed doses in mammalian organs of varying composition of X ray and fast neutron energies [EUR-4465-E] N70-26545 FEAR Conditioned reflex type fear reaction by electric stimulation of hippocampus in cats A70-30184 FEEDBBACK CONTROL Motion cue requirements in one and two axis closed loop compensatory control tracking tasks, discussing error rates | FIGHT STRESS (BIOLOGY) Soviet book on flight stress covering physiological bases, prediction and prevention methods, physical training, etc A70-28775 FLIGHT TESTS Aircrew oxygen development flight breadboard system flight and environmental tests [NASA-CR-73393] Vestibular habituation among pilots and flying staff from training and seniority standpoint A70-30914 FLOW DEFLECTION Ventilating flowmeter tests with jet deflection for respiration measurement in patient A70-30380 FLOWMETERS Ventilating flowmeter tests with jet deflection for respiration measurement in patient A70-30380 Implantable EM blood flowmeter errors due to nonsymmetrical blood flow velocity distribution and nonuniform magnetic flux density FLUIDICS Fluidic temperature control for liquid-cooled space suits N70-28515 FLUORESCENCE Comparative data of excitation and ultraviolet radiation spectra of cells, amino acids, and proteins | | Suprathreshold angular acceleration effects on oculogyral illusion, obtaining magnitude estimates during and after acceleration A70-30897 BYE PROTECTION Accident prevention in laser operation emphasizing eye protection F FACTOR ANALYSIS Mathematical models and neurophysiological investigation to study functional and organizational unity of living organisms [AD-700782] N70-28140 FALLOUT Strontium 90 fallout effect on infant mortality rates [AD-702029] N70-27838 FAST NEUTRONS Absorbed doses in mammalian organs of varying composition of X ray and fast neutron energies [EUR-4465-E] FEAR Conditioned reflex type fear reaction by electric stimulation of hippocampus in cats PEEDBACK CONTROL Motion cue requirements in one and two axis closed loop compensatory control tracking tasks, discussing error rates | FIGHT STRESS (BIOLOGY) Soviet book on flight stress covering physiological bases, prediction and prevention methods, physical training, etc A70-28775 FLIGHT TESTS Aircrew oxygen development flight breadboard system flight and environmental tests [NASA-CR-73393] PLIGHT TRAINING Vestibular habituation among pilots and flying staff from training and seniority standpoint A70-30914 FLOW DEFLECTION Ventilating flowmeter tests with jet deflection for respiration measurement in patient A70-30380 FLOWMETERS Ventilating flowmeter tests with jet deflection for respiration measurement in patient A70-30380 Implantable EM blood flowmeter errors due to nonsymmetrical blood flow velocity distribution and nonuniform magnetic flux density PLUIDICS Fluidic temperature control for liquid-cooled space suits N70-28515 FLUORESCENCE Comparative data of excitation and ultraviolet radiation spectra of cells, amino acids, and | | Suprathreshold angular acceleration effects on oculogyral illusion, obtaining magnitude estimates during and after acceleration A70-30897 BYE PROTECTION Accident prevention in laser operation emphasizing eye protection A70-30018 F PACTOR ANALYSIS Mathematical models and neurophysiological investigation to study functional and organizational unity of living organisms [AD-700782] FALLOUT Strontium 90 fallout effect on infant mortality rates [AD-702029] N70-27838 PAST NEUTRONS Absorbed doses in mammalian organs of varying composition of X ray and fast neutron energies [EUR-4465-E] PEAR Conditioned reflex type fear reaction by electric stimulation of hippocampus in cats A70-30184 PEEDBACK CONTROL Motion cue requirements in one and two axis closed loop compensatory control tracking tasks, discussing error rates A70-30247 FIBRINOGEN Resting concentrations of fibrinogen, plasminogen and levels of euglobulin fibrinolytic activity, plasmin inhibitors and urokinase in blood in | FIGHT STRESS (BIOLOGY) Soviet book on flight stress covering physiological bases, prediction and prevention methods, physical training, etc A70-28775 FLIGHT TESTS Aircrew oxygen development flight breadboard system flight and environmental tests [NASA-CR-73393] PIGHT TRAINING Vestibular habituation among pilots and flying staff from training and seniority standpoint A70-30914 FLOW DEFLECTION Ventilating flowmeter tests with jet deflection for respiration measurement in patient FLOWMETERS Ventilating flowmeter tests with jet deflection for respiration measurement in patient A70-30380 FLOWMETERS Ventilating flowmeter tests with jet deflection for respiration measurement in patient A70-30380 Implantable EM blood flowmeter errors due to nonsymmetrical blood flow velocity distribution and nonuniform magnetic flux density PLUIDICS Fluidic temperature control for liquid-cooled space suits N70-28515 FLUORESCENCE Comparative data of excitation and ultraviolet radiation spectra of cells, amino acids, and proteins N70-28192 FLUORO COMPOUNDS Nine-alpha-fluorohydrocortisone preventing bedrest | | Suprathreshold angular acceleration effects on oculogyral illusion, obtaining magnitude estimates during and after acceleration A70-30897 BYE PROTECTION Accident prevention in laser operation emphasizing eye protection F FACTOR ANALYSIS Mathematical models and neurophysiological investigation to study functional and organizational unity of living organisms [AD-700782] N70-28140 FALLOUT Strontium 90 fallout effect on infant mortality rates [AD-702029] FAST NEUTRONS Absorbed doses in mammalian organs of varying composition of X ray and fast neutron energies [EUR-4465-E] FEAR Conditioned reflex type fear reaction by electric stimulation of hippocampus in cats N70-30184 FEEDBACK CONTROL Motion cue requirements in one and two axis closed loop compensatory control tracking tasks, discussing error rates A70-30247 FIBRINOGEN Resting concentrations of fibrinogen, plasminogen and levels of euglobulin fibrinolytic activity, | FIGHT STRESS (BIOLOGY) Soviet book on flight stress covering physiological bases, prediction and prevention methods, physical training, etc A70-28775 FLIGHT TESTS Aircrew oxygen development flight breadboard system flight and environmental tests [NASA-CR-73393] PLIGHT TRAINING Vestibular habituation among pilots and flying staff from training and seniority standpoint A70-30914 FLOW DEFLECTION Ventilating flowmeter tests with jet deflection for respiration measurement in patient A70-30380 FLOWMETERS Ventilating flowmeter tests with jet deflection for respiration measurement in patient A70-30380 Implantable EM blood flowmeter errors due to nonsymmetrical blood flow velocity distribution and nonuniform magnetic flux density PLUIDICS Fluidic temperature control for liquid-cooled space suits N70-28515 FLUORESCENCE Comparative data of excitation and ultraviolet radiation spectra of cells, amino acids, and proteins PLUORO COMPOUNDS | | Suprathreshold angular acceleration effects on oculogyral illusion, obtaining magnitude estimates during and after acceleration A70-30897 BYE PROTECTION Accident prevention in laser operation emphasizing eye protection A70-30018 F FACTOR ANALYSIS Mathematical models and neurophysiological investigation to study functional and organizational unity of living organisms [AD-700782] FALLOUT Strontium 90 fallout effect on infant mortality rates [AD-702029] PAST NEUTRONS Absorbed doses in mammalian organs of varying composition of X ray and fast neutron energies [EUR-4465-E] FEAR Conditioned reflex type fear reaction by electric stimulation of hippocampus in cats PEEDBACK CONTROL Motion cue requirements in one and two axis closed loop compensatory control tracking tasks, discussing error rates A70-30247 FIBRINOGEN Resting concentrations of fibrinogen, plasminogen and levels of euglobulin fibrinolytic activity, plasmin inhibitors and urokinase in blood in inactive and exercising men A70-29942 FISHES | FIGHT STRESS (BIOLOGY) Soviet book on flight stress covering physiological bases, prediction and prevention methods, physical training, etc A70-28775 FLIGHT TESTS Aircrew oxygen development flight breadboard system flight and environmental tests [NASA-CR-73393] PIGHT TRAINING Vestibular habituation among pilots and flying staff from training and seniority standpoint A70-30914 FLOW DEFLECTION Ventilating flowmeter tests with jet deflection for respiration measurement in patient FLOWMETERS Ventilating flowmeter tests with jet deflection for respiration measurement in patient A70-30380 FLOWMETERS Ventilating flowmeter tests with jet deflection for respiration measurement in patient A70-30380 Implantable EM blood flowmeter errors due to nonsymmetrical blood flow velocity distribution and nonuniform magnetic flux density PLUIDICS
Fluidic temperature control for liquid-cooled space suits N70-28515 FLUORESCENCE Comparative data of excitation and ultraviolet radiation spectra of cells, amino acids, and proteins N70-28192 FLUORO COMPOUNDS Nine-alpha-fluorohydrocortisone preventing bedrest induced orthostatism, considering plasma volume decrease effects on cardiovascular performance A70-29433 | | Suprathreshold angular acceleration effects on oculogyral illusion, obtaining magnitude estimates during and after acceleration A70-30897 BYE PROTECTION Accident prevention in laser operation emphasizing eye protection A70-30018 F FACTOR ANALYSIS Mathematical models and neurophysiological investigation to study functional and organizational unity of living organisms [AD-700782] N70-28140 FALLOUT Strontium 90 fallout effect on infant mortality rates [AD-702029] N70-27838 Absorbed doses in mammalian organs of varying composition of X ray and fast neutron energies [EUR-4465-E] FEAR Conditioned reflex type fear reaction by electric stimulation of hippocampus in cats PEEDBACK CONTROL Motion cue requirements in one and two axis closed loop compensatory control tracking tasks, discussing error rates A70-30247 FIBRINOGEN Resting concentrations of fibrinogen, plasminogen and levels of euglobulin fibrinolytic activity, plasmin inhibitors and urokinase in blood in inactive and exercising men | FIGHT STRESS (BIOLOGY) Soviet book on flight stress covering physiological bases, prediction and prevention methods, physical training, etc A70-28775 FLIGHT TESTS Aircrew oxygen development flight breadboard system flight and environmental tests [NASA-CR-73393] FLIGHT TRAINING Vestibular habituation among pilots and flying staff from training and seniority standpoint A70-30914 FLOW DEFLECTION Ventilating flowmeter tests with jet deflection for respiration measurement in patient A70-30380 FLOWMETERS Ventilating flowmeter tests with jet deflection for respiration measurement in patient A70-30380 Implantable EM blood flowmeter errors due to nonsymmetrical blood flow velocity distribution and nonuniform magnetic flux density PLUIDICS Fluidic temperature control for liquid-cooled space suits N70-28515 FLUORESCENCE Comparative data of excitation and ultraviolet radiation spectra of cells, amino acids, and proteins N70-28192 FLUORO COMPOUNDS Nine-alpha-fluorohydrocortisone preventing bedrest induced orthostatism, considering plasma volume decrease effects on cardiovascular performance A70-29433 FLYING PERSONNEL | | Suprathreshold angular acceleration effects on oculogyral illusion, obtaining magnitude estimates during and after acceleration A70-30897 BYE PROTECTION Accident prevention in laser operation emphasizing eye protection F FACTOR ANALYSIS Mathematical models and neurophysiological investigation to study functional and organizational unity of living organisms [AD-700782] N70-28140 FALLOUT Strontium 90 fallout effect on infant mortality rates [AD-702029] N70-27838 PAST NEUTRONS Absorbed doses in mammalian organs of varying composition of X ray and fast neutron energies [EUR-4465-E] FEAR Conditioned reflex type fear reaction by electric stimulation of hippocampus in cats PEEDBACK CONTROL Motion cue requirements in one and two axis closed loop compensatory control tracking tasks, discussing error rates A70-30247 FIBRINOGEN Resting concentrations of fibrinogen, plasminogen and levels of euglobulin fibrinolytic activity, plasmin inhibitors and urokinase in blood in inactive and exercising men A70-29942 FISHES Portable transmitter for hydroacoustic tracking of | FIGHT STRESS (BIOLOGY) Soviet book on flight stress covering physiological bases, prediction and prevention methods, physical training, etc A70-28775 FLIGHT TESTS Aircrew oxygen development flight breadboard system flight and environmental tests [NASA-CR-73393] V70-28236 FLIGHT TRAINING Vestibular habituation among pilots and flying staff from training and seniority standpoint A70-30914 FLOW DEFLECTION Ventilating flowmeter tests with jet deflection for respiration measurement in patient A70-30380 FLOWMETERS Ventilating flowmeter tests with jet deflection for respiration measurement in patient A70-30380 Implantable EM blood flowmeter errors due to nonsymmetrical blood flow velocity distribution and nonuniform magnetic flux density PLUIDICS Fluidic temperature control for liquid-cooled space suits N70-28515 FLUORESCENCE Comparative data of excitation and ultraviolet radiation spectra of cells, amino acids, and proteins N70-28192 FLUORO COMPOUNDS Nine-alpha-fluorohydrocortisone preventing bedrest induced orthostatism, considering plasma volume decrease effects on cardiovascular performance A70-29433 | SUBJECT INDEX HEAT TOLERANCE and pulse rates Poisson distribution A70-29296 A70-30349 Vestibular habituation among pilots and flying staff from training and seniority standpoint GRAPHS (CHARTS) Curve approximation quality by method of A70-30914 informative evaluation for determining minimum FOOD required number of measured points on ST interval of electrocardiogram Annotated bibliography on freeze drying in biochemical research and food preservation [AD-702700] N70-27494 GRAVITATIONAL EFFECTS Gravity effect on positional alcohol mystagmus in man and rabbits, observing threshold value in weightless state Radionuclide transport model for marine environments and infinite internal radiation dosages in man through food chains [BMI-171-123] N70-27533 Gravity dependent lung region emptying sequence effects on alveolar Xe 133 and nitrogen plateaus FOOD INTAKE Antidiuresis associated with oral cavity stimulation during food ingestion by rats in pivoted subjects A70-29813 A70-29944 Vestibular threshold dependence on gravity, considering linear accelerations effect on canals sensitivity Microbiological wholesomeness of space food N70-26926 FORCED VIBRATION Force input and thoraco-abdominal strain due to sinusoidal motion of electrohydraulic shake table over 2-14 Hz range imposed on human body A70-30916 Effects of gravitational and inertial forces on cardiovascular and respiratory dynamics [NASA-CR-109727] A70-29438 N70-27135 GROUND BASED CONTROL FOURIER TRANSFORMATION Computer program for display and analysis of Human factors in ground control of aircraft N70-28478 radioisotope scans using Fourier transforms [AGARDOGRAPH-142] [COO-1472-271 N70-29049 GROWTH FREQUENCY MEASUREMENT Single and combined hypoxia and hypercapnia effects on growing rats, discussing body weights, blood and histological measurements Human body effect on signal patterns of personal telemetry transmitters [AD-702033] N70-27882 A70-29948 G GAME THEORY HABITUATION (LEARNING) Soviet collection of papers on automation theory Vestibular nystagmic and electrical responses and biological systems simulation covering game theory and mathematical models facilitation, inhibition and habituation, noting modulation by subcortical and cortical systems Pattern center hypothesis for habituation to centrifugal and linear accelerations in man, investigating aftereffects by nystagmography Marrow granulocyte reserve resoration in dogs exposed to chronic gamma radiation, discussing leukocyte reaction to pyrogenic agent A70-30913 Vestibular habituation among pilots and flying staff from training and seniority standpoint A70-29326 In vitro effects of ionizing radiation on germinal epithelium of human testes A70-30914 [NYO-4034-1] N70-27543 Vestibular habituation acquisition, retention and Empirically based kinetic model describing synergistic inactivation of dry Bacillus transfer correlation with stimulation. discussing alertness and arousal effects subtilis by combined heat and gamma radiation A70-30915 HEAD MOVEMENT environment Motion sickness produced by head movement as function of rotational velocity [NASA-CR-109885] N70-27850 Granulocytic reserve change in bone marrow of dogs exposed to gamma irradiation [NASA-CR-109891] N70-28253 HEALTH PHYSICS N70-28177 Differential effect of chronic dose of gamma Infectious disease hazards on space flight, irradiation on shrubs in northern Mojave Desert discussing internal environmental factors [UCLA-12-761] including resistance and etiologic agents transmission N70-28898 GAS COMPOSITION Handbook of gas properties for use in underwater A70-30366 research, engineering, and operations [AD-701566] HEART FUNCTION KI ray irradiation effects on phonocardiograms, EKGs, cardiac activity phases and Kunos-Garan mechanoelectrical coefficient in dogs N70-27907 Gas transfer through silicone elastomer capillaries wall in variable pressure chamber A70-30386 Paced respiration and selective attention effects on heart rate and finger pulse amplitude in adult females subjected to visual stimuli Human respiratory responses to gas mixtures with different oxygen content under rarefied atmospheric conditions A70-29521 Cardiac cycle and phases shortening observations Umbilical supplied, semiclosed circuit, mixed gas underwater breathing apparatus from analyzing electro- and phonocardiographic data recorded during Gemini flights Two thousand meter race for endurance testing, using heart rate radiotelemetry before, during and after GENTRY PLICHTS Cardiac cycle and phases shortening observations from analyzing electro- and phonocardiographic data recorded during Gemini flights Actoballistocardiography based on piezoelectricity A70-29437 for biorhythmic activity, respiratory movements and heart rate of small animals GERMINATION Seed germination in simulated planetary HEAT TOLERANCE atmospheres, considering biological responses of Thermostability and survival rates of white mice in ambient medium with temperature variations various organisms A70-30692 Physiological indices criteria for human thermal stress tolerance, discussing rectal temperature, body surface condition, body temperature and Amino acids changes distribution in specificity regions of light polypeptide chains of immunoglobulins showing correspondence with HEATING SUBJECT INDEX | local cooling effects
 time traversal data logging system | |---|---| | A70-29332 Endurance limits of humans for heat stress induced by exercise in totally insulated environment | People as conservative processors of fallible information, treating stationary data generating | | [NASA-CR-108419] N70-27376 | | | Heat tolerance of mice at different rates of
ambient temperature change in closed ecological
system | transfer correlation with stimulation, | | N70-2818 Physiological parameters for heat tolerance | discussing alertness and arousal effects A70-30915 | | determination | HUMAN BEINGS . | | HEATING Radioisotope heated swimsuit | Neurological differences in spinal projections of
animals subjected to cordotomies compared with
human material, using selective silver | | ท70-28510 | impregnation technique | | HELICOPTER PERFORMANCE | A70-28998 Radionuclide transport model for marine | | Patients emergency transportation by helicopter,
discussing vehicle types and onboard medical
treatment | environments and infinite internal radiation
dosages in man through food chains | | HELHETS | 1 [BMI-171-123] N70-27533
HUHAN BODY | | Head and neck protective system for aircrew | Minimum ventilation volume requirement for space | | members | suit relation to air contaminants and body gas | | [AD-702124] N70-27913 | discharge intensities and locations A70-29333 | | Hematologic alteration measurements during space | Force input and thoraco-abdominal strain due to | | flight [AD-701041] N70-2737 | sinusoidal motion of electrohydraulic shake
table over 2-14 Hz range imposed on human body | | HEMODYNAMIC RESPONSES | A70-29438 | | Position dependent variations in intrapericardial, | Human body effect on signal patterns of personal | | pleural and esophageal pressures and cardiac output in thorax of dogs | telemetry transmitters [AD-702033] N70-27882 | | A70-2994 | | | HETEROTROPHS | Man machine interface between operator and | | Biogeocenosis applicability to artificial closed ecological systems consisting of plants creating | automatic testing equipment based on ergonomic design cost | | organic matter and heterotrophic organisms | A70-29687 | | A70-2950
HIGH ALTITUDE ENVIRONMENTS | 1 Visual display reference system rotation effect on
control quality and tracking error compensation | | Mountain climbing and prolonged stays at high | using stick signal control | | altitudes effects on blood composition | A70-30249 | | HIGH PRESSURE OXYGEN | 5 Human error as function of variability,
considering frequency, effects and | | Rats cardiac aerobic and anaerobic pathways | controllability | | response to hyperbaric oxygen exposure
A70-2883 | A70-31115 Human factors engineering in design of visual | | HIPPOCAMPUS | displays | | Conditioned reflex type fear reaction by electric | [AD-701790] N70-26895
Noise intensity effects on humans | | stimulation of hippocampus in cats A70-3018 | | | Sleep-wakefulness cycle electroencephalogram of
auditory and visual portions of neocortex and | Human metabolic rates during exercise
N70-28186 | | hippocampus activity in cats, using spectral | Biological effects of irradiation of humans during | | analysis and integration | space flight | | HISTOGRAMS | 5 N70-28187
Psychological research on subjects of ego | | Physiological data analyzer modification for | identity, time perspective, time | | simultaneously estimating scaled interval histograms /SIHs/ written in one memory subgrou | conceptualization, and planning N70-28766 | | A70-3079 | | | HOMEOSTASIS | biomechanical and human factors engineering | | Endocrine homeostasis in dogs under nonhypoxic-
hypobaric conditions | education [NASA-CR-110201] N70-28817 | | [ÂD-702156] N70-2783 | 3 HUMAN PATHOLOGY | | HORMONES | Stomatologic diseases during prolonged space | | Somatotropic hormone and esculamine injection effects on rat survival rates under | flights simulation, discussing gingivitis, stomatitis, dental caries, parodontitis and | | acceleration, noting sex linked differences | odontogeneous inflammations | | A70-2934 Epinephrine uptake and metabolic disposition in | 5 A70-29338 HUMAN PERFORMANCE | | rat brain, determining pathways and turnover of | Maximum oxygen uptake correlation to age of | | endogenous brain hormone and enzymatic synthesi
A70-3034 | | | Somatotrophic hormone and esculamine effects on | Compensatory tracking task with tactile displays | | rat viability during acceleration | determining gains and body locations by | | HOT WEATHER | 6 describing function and error power analyses
A70-29599 | | Hot environment and hyperthermy effects on oxygen | | | <pre>consumption in subjects performing muscular exercise</pre> | <pre>considering frequency, effects and controllability</pre> | | A70-2994 | 7 470-31115 | | HOVERING STABILITY | Sensory function in multimodal signal detection forced choice experiment involving auditory, | | Model for pilots optimal manual control of hovering VTOL aircraft longitudinal position | visual and auditory-visual stimuli | | A70-3140 | 9 170-31167 | | HUMAN BEHAVIOR Visual observation, free space traversal, | Optimal manual control model of human compensatory
tracking response | | accelerometry and telemetry for measuring and | A70-31408 | | recording human behavior, discussing free space | - | SUBJECT INDEX HYPOTHALAHUS | Work behavior related to sleep loss and infectious | conceptualization, and planning | |---|--| | diseases | N70-28766 | | [AD-701089] N70-26838 Statistical analysis of stress performance and | HUMAN TOLERANCES Physiological indices criteria for human thermal | | work behavior | stress tolerance, discussing rectal temperature, | | [AD-701092] N70-27086 | body surface condition, body temperature and | | Effect of physical fitness on work capacity at | local cooling effects | | altitude including comparison between trained | A70-29332 | | and untrained personnel | High intensity noise effects on auditory | | [DLR-FB-70-08] N70-27180 | thresholds, blood pressure and time response to | | Selective and intensive properties of attention | light stimuli, showing permissible levels during | | manifested in studies of human perception | space flights | | [AD-702478] N70-27227 | A70-29334 | | Physical characteristics and factor structure of | Permissible radiation exposure levels during | | selected set of random shapes | prolonged space flights based on clinical data | | [AD-702517] N70-27409 | A70-29336 | | Clinical symptoms of acute attacks by superhigh | Inspired carbon dioxide pressure effects on human | | frequency electromagnetic waves | response to physical exercise, noting dyspnea | | [NLL-TRANS-2628-/9022.81/] N70-27504 | and intercostal muscle pain | | Human performance in information processing | A70-29949 | | [AD-702475] N70-27573 | Pattern center hypothesis for habituation to | | Dichotomizing speech discrimination test | centrifugal and linear accelerations in man, | | [AD-702031] N70-27872 | investigating aftereffects by nystagmography
A70-30913 | |
Pythagorean distance and judged similarity of
schematic stimuli for human performance in | HUMAN WASTES | | pattern recognition | Minimum ventilation volume requirement for space | | [AD-702250] N70-28097 | suit relation to air contaminants and body gas | | Comparison of voice and tone warning systems as | discharge intensities and locations | | function of task loading | A70-29333 | | [AD-702459] N70-28163 | Characteristics of prototype waste collection | | Control scanning of human performance during | system for spacecraft applications | | prolonged bed rest | [NASA-CR-108463] N70-28007 | | N70-28191 | HYDROGENOMONAS | | Human ability to estimate target locations with | Molar growth yields from chemostat cultures of | | respect to two points | Hydrogenomonas eutropha on succinate and on | | [AD-701389] N70-28266 | fumarate, noting equivalence to ATP via | | Ruman factors in ground control of aircraft | oxidation | | [AGARDOGRAPH-142] N70-28478 | A70-29113 | | Psychophysiological and engineering-psychological | HYDROPONICS | | aspects of aviation and space medicine [JPRS-50489] N70-28576 | Plant cultivation in closed biological cycles by | | [JPRS-50489] N70-28576
HUMAN REACTIONS | hydroponic method using keramsit /alumoferrisilicate/ substrate | | Paced respiration and selective attention effects | A70-29328 | | | | | | | | on heart rate and finger pulse amplitude in | Hydroponics method for plant cultivation using | | | | | on heart rate and finger pulse amplitude in adult females subjected to visual stimuli | Hydroponics method for plant cultivation using keramzit in closed ecological systems | | on heart rate and finger pulse amplitude in
adult females subjected to visual stimuli
A70-29241 | Hydroponics method for plant cultivation using keramzit in closed ecological systems N70-28179 | | on heart rate and finger pulse amplitude in adult females subjected to visual stimuli A70-29241 Human proprioceptive reflexes fluctuations correlation with spontaneous respiration and cardiovascular rhythms | Hydroponics method for plant cultivation using
keramzit in closed ecological systems
N70-28179 | | on heart rate and finger pulse amplitude in adult females subjected to visual stimuli A70-29241 Human proprioceptive reflexes fluctuations correlation with spontaneous respiration and cardiovascular rhythms A70-29323 | Hydroponics method for plant cultivation using keramzit in closed ecological systems N70-28179 HYGIENE Effects of hypokinesia in modern man and need for optimal regimen of physical exercise and rest [JPRS-50492] N70-28622 | | on heart rate and finger pulse amplitude in adult females subjected to visual stimuli A70-29241 Human proprioceptive reflexes fluctuations correlation with spontaneous respiration and cardiovascular rhythms A70-29323 Human proprioceptive reflexes fluctuations during | Hydroponics method for plant cultivation using keramzit in closed ecological systems N70-28179 HYGIENE Effects of hypokinesia in modern man and need for optimal regimen of physical exercise and rest [JPRS-50492] N70-28622 HYPERCAPNIA | | on heart rate and finger pulse amplitude in adult females subjected to visual stimuli A70-29241 Human proprioceptive reflexes fluctuations correlation with spontaneous respiration and cardiovascular rhythms A70-29323 Human proprioceptive reflexes fluctuations during controlled respiration and voluntary apnea | Hydroponics method for plant cultivation using keramzit in closed ecological systems N70-28179 HYGIENE Effects of hypokinesia in modern man and need for optimal regimen of physical exercise and rest [JPRS-50492] N70-28622 HYPERCAPNIA Hypoxia tolerance in white rats after exposure in | | on heart rate and finger pulse amplitude in adult females subjected to visual stimuli A70-29241 Human proprioceptive reflexes fluctuations correlation with spontaneous respiration and cardiovascular rhythms A70-29323 Human proprioceptive reflexes fluctuations during controlled respiration and voluntary apnea A70-29324 | Hydroponics method for plant cultivation using keramzit in closed ecological systems N70-28179 HYGIENE Effects of hypokinesia in modern man and need for optimal regimen of physical exercise and rest [JPRS-50492] N70-28622 HYPERCAPNIA Hypoxia tolerance in white rats after exposure in hypercapnic medium | | on heart rate and finger pulse amplitude in adult females subjected to visual stimuli A70-29241 Human proprioceptive reflexes fluctuations correlation with spontaneous respiration and cardiovascular rhythms A70-29323 Human proprioceptive reflexes fluctuations during controlled respiration and voluntary apnea A70-29324 Coriolis illusions amelioration during space | Hydroponics method for plant cultivation using keramzit in closed ecological systems N70-28179 HYGIENE Effects of hypokinesia in modern man and need for optimal regimen of physical exercise and rest [JPRS-50492] HYPERCAPNIA flypoxia tolerance in white rats after exposure in hypercapnic medium A70-29757 | | on heart rate and finger pulse amplitude in adult females subjected to visual stimuli A70-29241 Human proprioceptive reflexes fluctuations correlation with spontaneous respiration and cardiovascular rhythms A70-29323 Human proprioceptive reflexes fluctuations during controlled respiration and voluntary apnea A70-29324 Coriolis illusions amelioration during space flight, noting cross coupling effects | Hydroponics method for plant cultivation using keramzit in closed ecological systems N70-28179 HYGIENE Effects of hypokinesia in modern man and need for optimal regimen of physical exercise and rest [JPRS-50492] N70-28622 HYPERCAPNIA Hypoxia tolerance in white rats after exposure in hypercapnic medium A70-29757 Single and combined hypoxia and hypercapnia | | on heart rate and finger pulse amplitude in adult females subjected to visual stimuli A70-29241 Human proprioceptive reflexes fluctuations correlation with spontaneous respiration and cardiovascular rhythms A70-29323 Human proprioceptive reflexes fluctuations during controlled respiration and voluntary apnea A70-29324 Coriolis illusions amelioration during space flight, noting cross coupling effects minimization by reflex vestibular stabilization | Hydroponics method for plant cultivation using keramzit in closed ecological systems N70-28179 HYGIENE Effects of hypokinesia in modern man and need for optimal regimen of physical exercise and rest [JPRS-50492] N70-28622 HYPERCAPNIA Hypoxia tolerance in white rats after exposure in hypercapnic medium A70-29757 Single and combined hypoxia and hypercapnia effects on growing rats, discussing body | | on heart rate and finger pulse amplitude in adult females subjected to visual stimuli A70-29241 Human proprioceptive reflexes fluctuations correlation with spontaneous respiration and cardiovascular rhythms A70-29323 Human proprioceptive reflexes fluctuations during controlled respiration and voluntary apnea A70-29324 Coriolis illusions amelioration during space flight, noting cross coupling effects | Hydroponics method for plant cultivation using keramzit in closed ecological systems N70-28179 HYGIENE Effects of hypokinesia in modern man and need for optimal regimen of physical exercise and rest [JPRS-50492] N70-28622 HYPERCAPNIA Hypoxia tolerance in white rats after exposure in hypercapnic medium A70-29757 Single and combined hypoxia and hypercapnia effects on growing rats, discussing body weights, blood and histological measurements | | on heart rate and finger pulse amplitude in adult females subjected to visual stimuli A70-29241 Human proprioceptive reflexes fluctuations correlation with spontaneous respiration and cardiovascular rhythms A70-29323 Human proprioceptive reflexes fluctuations during controlled respiration and voluntary apnea A70-29324 Coriolis illusions amelioration during space flight, noting cross coupling effects minimization by reflex vestibular stabilization of head A70-29432 | Hydroponics method for plant cultivation using keramzit in closed ecological systems N70-28179 HYGIENE Effects of hypokinesia in modern man and need for optimal regimen of physical exercise and rest [JPRS-50492] N70-28622 HYPERCAPNIA flypoxia tolerance in white rats after exposure in hypercapnic medium A70-29757 Single and combined hypoxia and hypercapnia effects on growing rats, discussing body weights, blood and histological measurements A70-29948 | | on heart rate and finger pulse amplitude in adult females subjected to visual stimuli A70-29241 Human proprioceptive reflexes fluctuations correlation with spontaneous respiration and cardiovascular rhythms A70-29323 Human proprioceptive reflexes fluctuations during controlled respiration and voluntary apnea A70-29324 Coriolis illusions amelioration during space flight, noting cross coupling effects minimization by reflex vestibular stabilization of head A70-29432 Human response in Apollo flights emphasizing | Hydroponics method for plant cultivation using keramzit in closed ecological systems N70-28179 HYGIENE Effects of hypokinesia in modern man and need for optimal regimen of physical exercise and rest [JPRS-50492] N70-28622 HYPERCAPNIA Hypoxia tolerance in white rats after exposure in hypercapnic medium A70-29757 Single and combined hypoxia and hypercapnia effects on growing rats, discussing body weights, blood and histological measurements A70-29948 Inspired carbon dioxide pressure effects on human | | on heart rate and finger pulse amplitude in adult females subjected to visual stimuli A70-29241 Human proprioceptive reflexes fluctuations correlation with spontaneous respiration and cardiovascular rhythms A70-29323 Human proprioceptive reflexes fluctuations during controlled respiration and voluntary apnea A70-29324 Coriolis illusions amelioration during space flight, noting cross coupling effects minimization by reflex vestibular stabilization of head A70-29432 | Hydroponics method for plant cultivation using keramzit in closed ecological systems N70-28179
HYGIENE Effects of hypokinesia in modern man and need for optimal regimen of physical exercise and rest [JPRS-50492] N70-28622 HYPERCAPNIA flypoxia tolerance in white rats after exposure in hypercapnic medium A70-29757 Single and combined hypoxia and hypercapnia effects on growing rats, discussing body weights, blood and histological measurements A70-29948 | | on heart rate and finger pulse amplitude in adult females subjected to visual stimuli A70-29241 Human proprioceptive reflexes fluctuations correlation with spontaneous respiration and cardiovascular rhythms A70-29323 Human proprioceptive reflexes fluctuations during controlled respiration and voluntary apnea A70-29324 Coriolis illusions amelioration during space flight, noting cross coupling effects minimization by reflex vestibular stabilization of head A70-29432 Human response in Apollo flights emphasizing astronauts food, water, waste management, | Hydroponics method for plant cultivation using keramzit in closed ecological systems N70-28179 HYGIENE Effects of hypokinesia in modern man and need for optimal regimen of physical exercise and rest [JPRS-50492] N70-28622 HYPERCAPNIA Hypoxia tolerance in white rats after exposure in hypercapnic medium A70-29757 Single and combined hypoxia and hypercapnia effects on growing rats, discussing body weights, blood and histological measurements A70-29948 Inspired carbon dioxide pressure effects on human response to physical exercise, noting dyspnea | | on heart rate and finger pulse amplitude in adult females subjected to visual stimuli A70-29241 Human proprioceptive reflexes fluctuations correlation with spontaneous respiration and cardiovascular rhythms A70-29323 Human proprioceptive reflexes fluctuations during controlled respiration and voluntary apnea A70-29324 Coriolis illusions amelioration during space flight, noting cross coupling effects minimization by reflex vestibular stabilization of head A70-29432 Human response in Apollo flights emphasizing astronauts food, water, waste management, physical examination, preventive medicine problems, etc | Hydroponics method for plant cultivation using keramzit in closed ecological systems N70-28179 HYGIENE Effects of hypokinesia in modern man and need for optimal regimen of physical exercise and rest [JPRS-50492] N70-28622 HYPERCAPNIA Hypoxia tolerance in white rats after exposure in hypercapnic medium A70-29757 Single and combined hypoxia and hypercapnia effects on growing rats, discussing body weights, blood and histological measurements A70-29948 Inspired carbon dioxide pressure effects on human response to physical exercise, noting dyspnea and intercostal muscle pain A70-29949 HYPEROXIA | | on heart rate and finger pulse amplitude in adult females subjected to visual stimuli A70-29241 Human proprioceptive reflexes fluctuations correlation with spontaneous respiration and cardiovascular rhythms A70-29323 Human proprioceptive reflexes fluctuations during controlled respiration and voluntary apnea A70-29324 Coriolis illusions amelioration during space flight, noting cross coupling effects minimization by reflex vestibular stabilization of head A70-29432 Human response in Apollo flights emphasizing astronauts food, water, waste management, physical examination, preventive medicine problems, etc A70-29434 Human respiratory responses to gas mixtures with | Hydroponics method for plant cultivation using keramzit in closed ecological systems N70-28179 HYGIENE Effects of hypokinesia in modern man and need for optimal regimen of physical exercise and rest [JPRS-50492] N70-28622 HYPERCAPNIA Hypoxia tolerance in white rats after exposure in hypercapnic medium A70-29757 Single and combined hypoxia and hypercapnia effects on growing rats, discussing body weights, blood and histological measurements A70-29948 Inspired carbon dioxide pressure effects on human response to physical exercise, noting dyspnea and intercostal muscle pain A70-29949 HYPEROXIA Erythropoiesis inhibitor in blood from rabbit | | on heart rate and finger pulse amplitude in adult females subjected to visual stimuli A70-29241 Human proprioceptive reflexes fluctuations correlation with spontaneous respiration and cardiovascular rhythms A70-29323 Human proprioceptive reflexes fluctuations during controlled respiration and voluntary apnea A70-29324 Coriolis illusions amelioration during space flight, noting cross coupling effects minimization by reflex vestibular stabilization of head A70-29432 Human response in Apollo flights emphasizing astronauts food, water, waste management, physical examination, preventive medicine problems, etc A70-29434 Human respiratory responses to gas mixtures with different oxygen content under rarefied | Hydroponics method for plant cultivation using keramzit in closed ecological systems N70-28179 HYGIENE Effects of hypokinesia in modern man and need for optimal regimen of physical exercise and rest [JPRS-50492] N70-28622 HYPERCAPNIA Hypoxia tolerance in white rats after exposure in hypercapnic medium A70-29757 Single and combined hypoxia and hypercapnia effects on growing rats, discussing body weights, blood and histological measurements A70-29948 Inspired carbon dioxide pressure effects on human response to physical exercise, noting dyspnea and intercostal muscle pain A70-29949 HYPEROXIA Erythropoiesis inhibitor in blood from rabbit kidney wein during hyperoxia in nitrogen-oxygen | | on heart rate and finger pulse amplitude in adult females subjected to visual stimuli A70-29241 Human proprioceptive reflexes fluctuations correlation with spontaneous respiration and cardiovascular rhythms A70-29323 Human proprioceptive reflexes fluctuations during controlled respiration and voluntary apnea A70-29324 Coriolis illusions amelioration during space flight, noting cross coupling effects minimization by reflex vestibular stabilization of head A70-29432 Human response in Apollo flights emphasizing astronauts food, water, waste management, physical examination, preventive medicine problems, etc A70-29434 Human respiratory responses to gas mixtures with different oxygen content under rarefied atmospheric conditions | Hydroponics method for plant cultivation using keramzit in closed ecological systems N70-28179 HYGIENE Rffects of hypokinesia in modern man and need for optimal regimen of physical exercise and rest [JPRS-50492] N70-28622 HYPERCAPNIA Hypoxia tolerance in white rats after exposure in hypercapnic medium A70-29757 Single and combined hypoxia and hypercapnia effects on growing rats, discussing body weights, blood and histological measurements A70-29948 Inspired carbon dioxide pressure effects on human response to physical exercise, noting dyspnea and intercostal muscle pain A70-29949 HYPEROXIA Erythropoiesis inhibitor in blood from rabbit kidney vein during hyperoxia in nitrogen-oxygen atmosphere | | on heart rate and finger pulse amplitude in adult females subjected to visual stimuli A70-29241 Human proprioceptive reflexes fluctuations correlation with spontaneous respiration and cardiovascular rhythms A70-29323 Human proprioceptive reflexes fluctuations during controlled respiration and voluntary apnea A70-29324 Coriolis illusions amelioration during space flight, noting cross coupling effects minimization by reflex vestibular stabilization of head A70-29432 Human response in Apollo flights emphasizing astronauts food, water, waste management, physical examination, preventive medicine problems, etc A70-29434 Human respiratory responses to gas mixtures with different oxygen content under rarefied atmospheric conditions | Hydroponics method for plant cultivation using keramzit in closed ecological systems N70-28179 HYGIENE Effects of hypokinesia in modern man and need for optimal regimen of physical exercise and rest [JPRS-50492] N70-28622 HYPERCAPNIA Hypoxia tolerance in white rats after exposure in hypercapnic medium A70-29757 Single and combined hypoxia and hypercapnia effects on growing rats, discussing body weights, blood and histological measurements A70-29948 Inspired carbon dioxide pressure effects on human response to physical exercise, noting dyspnea and intercostal muscle pain A70-29949 HYPEROXIA Erythropoiesis inhibitor in blood from rabbit kidney vein during hyperoxia in nitrogen-oxygen atmosphere A70-30155 | | on heart rate and finger pulse amplitude in adult females subjected to visual stimuli A70-29241 Human proprioceptive reflexes fluctuations correlation with spontaneous respiration and cardiovascular rhythms A70-29323 Human proprioceptive reflexes fluctuations during controlled respiration and voluntary apnea A70-29324 Coriolis illusions amelioration during space flight, noting cross coupling effects minimization by reflex vestibular stabilization of head A70-29432 Human response in Apollo flights emphasizing astronauts food, water, waste management, physical examination, preventive medicine problems, etc A70-29434 Human respiratory responses to gas mixtures with different oxygen content under rarefied atmospheric conditions A70-29521 Motion sickness in man and animals as normal | Hydroponics method for plant cultivation using keramzit in closed ecological systems N70-28179 HYGIENE Effects of hypokinesia in modern man and need for optimal regimen of physical exercise and rest [JPRS-50492] N70-28622 HYPERCAPNIA Hypoxia tolerance in white rats after exposure in hypercapnic medium A70-29757 Single and combined hypoxia and hypercapnia effects on growing rats, discussing body weights, blood and histological measurements A70-29948 Inspired carbon dioxide pressure effects on human response to physical exercise, noting dyspnea and intercostal muscle pain A70-29949 HYPEROXIA Erythropoiesis inhibitor in blood from rabbit kidney vein during hyperoxia in nitrogen-oxygen atmosphere A70-30155 | | on heart rate and finger pulse amplitude in adult females subjected to visual stimuli A70-29241 Human proprioceptive reflexes fluctuations correlation with spontaneous respiration
and cardiovascular rhythms A70-29323 Human proprioceptive reflexes fluctuations during controlled respiration and voluntary apnea A70-29324 Coriolis illusions amelioration during space flight, noting cross coupling effects minimization by reflex vestibular stabilization of head A70-29432 Human response in Apollo flights emphasizing astronauts food, water, waste management, physical examination, preventive medicine problems, etc A70-29434 Human respiratory responses to gas mixtures with different oxygen content under rarefied atmospheric conditions A70-29521 Motion sickness in man and animals as normal response with individual susceptibility | Hydroponics method for plant cultivation using keramzit in closed ecological systems N70-28179 HYGIENE Effects of hypokinesia in modern man and need for optimal regimen of physical exercise and rest [JPRS-50492] N70-28622 HYPERCAPNIA Hypoxia tolerance in white rats after exposure in hypercapnic medium A70-29757 Single and combined hypoxia and hypercapnia effects on growing rats, discussing body weights, blood and histological measurements A70-29748 Inspired carbon dioxide pressure effects on human response to physical exercise, noting dyspnea and intercostal muscle pain A70-29949 HYPEROXIA Erythropoiesis inhibitor in blood from rabbit kidney vein during hyperoxia in nitrogen-oxygen atmosphere A70-30155 HYPERTHERNIA Hot environment and hyperthermy effects on oxygen | | on heart rate and finger pulse amplitude in adult females subjected to visual stimuli A70-29241 Human proprioceptive reflexes fluctuations correlation with spontaneous respiration and cardiovascular rhythms A70-29323 Human proprioceptive reflexes fluctuations during controlled respiration and voluntary apnea A70-29324 Coriolis illusions amelioration during space flight, noting cross coupling effects minimization by reflex vestibular stabilization of head A70-29432 Human response in Apollo flights emphasizing astronauts food, water, waste management, physical examination, preventive medicine problems, etc A70-29434 Human respiratory responses to gas mixtures with different oxygen content under rarefied atmospheric conditions A70-29521 Motion sickness in man and animals as normal response with individual susceptibility dependent on motion duration | Hydroponics method for plant cultivation using keramzit in closed ecological systems N70-28179 HYGIENE Effects of hypokinesia in modern man and need for optimal regimen of physical exercise and rest [JPRS-50492] N70-28622 HYPERCAPNIA Hypoxia tolerance in white rats after exposure in hypercapnic medium A70-29757 Single and combined hypoxia and hypercapnia effects on growing rats, discussing body weights, blood and histological measurements A70-29948 Inspired carbon dioxide pressure effects on human response to physical exercise, noting dyspnea and intercostal muscle pain A70-29949 HYPEROXIA Erythropoiesis inhibitor in blood from rabbit kidney vein during hyperoxia in nitrogen-oxygen atmosphere A70-30155 HYPERTHERHIA Hot environment and hyperthermy effects on oxygen consumption in subjects performing muscular | | on heart rate and finger pulse amplitude in adult females subjected to visual stimuli A70-29241 Human proprioceptive reflexes fluctuations correlation with spontaneous respiration and cardiovascular rhythms A70-29323 Human proprioceptive reflexes fluctuations during controlled respiration and voluntary apnea A70-29324 Coriolis illusions amelioration during space flight, noting cross coupling effects minimization by reflex vestibular stabilization of head A70-29432 Human response in Apollo flights emphasizing astronauts food, water, waste management, physical examination, preventive medicine problems, etc A70-29434 Human respiratory responses to gas mixtures with different oxygen content under rarefied atmospheric conditions A70-29521 Motion sickness in man and animals as normal response with individual susceptibility dependent on motion duration | Hydroponics method for plant cultivation using keramzit in closed ecological systems N70-28179 HYGIENE Effects of hypokinesia in modern man and need for optimal regimen of physical exercise and rest [JPRS-50492] N70-28622 HYPERCAPNIA Hypoxia tolerance in white rats after exposure in hypercapnic medium A70-29757 Single and combined hypoxia and hypercapnia effects on growing rats, discussing body weights, blood and histological measurements A70-29948 Inspired carbon dioxide pressure effects on human response to physical exercise, noting dyspnea and intercostal muscle pain A70-29949 HYPEROXIA Erythropoiesis inhibitor in blood from rabbit kidney vein during hyperoxia in nitrogen-oxygen atmosphere A70-30155 HYPERTHERNIA Hot environment and hyperthermy effects on oxygen consumption in subjects performing muscular exercise | | on heart rate and finger pulse amplitude in adult females subjected to visual stimuli A70-29241 Human proprioceptive reflexes fluctuations correlation with spontaneous respiration and cardiovascular rhythms A70-29323 Human proprioceptive reflexes fluctuations during controlled respiration and voluntary apnea A70-29324 Coriolis illusions amelioration during space flight, noting cross coupling effects minimization by reflex vestibular stabilization of head A70-29432 Human response in Apollo flights emphasizing astronauts food, water, waste management, physical examination, preventive medicine problems, etc A70-29434 Human respiratory responses to gas mixtures with different oxygen content under rarefied atmospheric conditions A70-29521 Motion sickness in man and animals as normal response with individual susceptibility dependent on motion duration | Hydroponics method for plant cultivation using keramzit in closed ecological systems N70-28179 HYGIENE Effects of hypokinesia in modern man and need for optimal regimen of physical exercise and rest [JPRS-50492] N70-28622 HYPERCAPNIA Hypoxia tolerance in white rats after exposure in hypercapnic medium A70-29757 Single and combined hypoxia and hypercapnia effects on growing rats, discussing body weights, blood and histological measurements A70-2948 Inspired carbon dioxide pressure effects on human response to physical exercise, noting dyspnea and intercostal muscle pain A70-29949 HYPEROXIA Erythropoiesis inhibitor in blood from rabbit kidney vein during hyperoxia in nitrogen-oxygen atmosphere A70-30155 HYPERTHERNIA Hot environment and hyperthermy effects on oxygen consumption in subjects performing muscular exercise | | on heart rate and finger pulse amplitude in adult females subjected to visual stimuli A70-29241 Ruman proprioceptive reflexes fluctuations correlation with spontaneous respiration and cardiovascular rhythms A70-29323 Human proprioceptive reflexes fluctuations during controlled respiration and voluntary apnea A70-29324 Coriolis illusions amelioration during space flight, noting cross coupling effects minimization by reflex vestibular stabilization of head A70-29432 Human response in Apollo flights emphasizing astronauts food, water, waste management, physical examination, preventive medicine problems, etc A70-29434 Ruman respiratory responses to gas mixtures with different oxygen content under rarefied atmospheric conditions A70-29521 Motion sickness in man and animals as normal response with individual susceptibility dependent on motion duration A70-29793 Human temporal motor response models relating | Hydroponics method for plant cultivation using keramzit in closed ecological systems N70-28179 HYGIENE Effects of hypokinesia in modern man and need for optimal regimen of physical exercise and rest [JPRS-50492] N70-28622 HYPERCAPNIA Hypoxia tolerance in white rats after exposure in hypercapnic medium A70-29757 Single and combined hypoxia and hypercapnia effects on growing rats, discussing body weights, blood and histological measurements A70-29948 Inspired carbon dioxide pressure effects on human response to physical exercise, noting dyspnea and intercostal muscle pain A70-29949 HYPEROXIA Erythropoiesis inhibitor in blood from rabbit kidney vein during hyperoxia in nitrogen-oxygen atmosphere A70-30155 HYPERTHERNIA Hot environment and hyperthermy effects on oxygen consumption in subjects performing muscular exercise | | on heart rate and finger pulse amplitude in adult females subjected to visual stimuli A70-29241 Ruman proprioceptive reflexes fluctuations correlation with spontaneous respiration and cardiovascular rhythms A70-29323 Human proprioceptive reflexes fluctuations during controlled respiration and voluntary apnea A70-29324 Coriolis illusions amelioration during space flight, noting cross coupling effects minimization by reflex vestibular stabilization of head A70-29432 Human response in Apollo flights emphasizing astronauts food, water, waste management, physical examination, preventive medicine problems, etc A70-29434 Ruman respiratory responses to gas mixtures with different oxygen content under rarefied atmospheric conditions A70-29521 Motion sickness in man and animals as normal response with individual susceptibility dependent on motion duration A70-29793 Human temporal motor response models relating reaction, movement and manipulation time to stimulus, movement and manipulation information A70-30248 | Hydroponics method for plant cultivation using keramzit in closed ecological systems N70-28179 HYGIENE Effects of hypokinesia in modern man and need for optimal regimen of physical exercise and rest [JPRS-50492] N70-28622 HYPERCAPNIA Hypoxia tolerance in white rats after exposure in hypercapnic medium A70-29757 Single and combined hypoxia and hypercapnia effects on growing rats, discussing body weights, blood and histological measurements A70-29948 Inspired carbon dioxide pressure effects on human response to physical exercise, noting dyspnea and intercostal muscle pain A70-29949 HYPEROXIA Erythropoiesis inhibitor in blood from rabbit kidney vein during hyperoxia in nitrogen-oxygen atmosphere A70-30155 HYPERTHERHIA Hot
environment and hyperthermy effects on oxygen consumption in subjects performing muscular exercise A70-29947 HYPOTHALAHUS | | on heart rate and finger pulse amplitude in adult females subjected to visual stimuli A70-29241 Human proprioceptive reflexes fluctuations correlation with spontaneous respiration and cardiovascular rhythms A70-29323 Human proprioceptive reflexes fluctuations during controlled respiration and voluntary apnea A70-29324 Coriolis illusions amelioration during space flight, noting cross coupling effects minimization by reflex vestibular stabilization of head A70-29432 Human response in Apollo flights emphasizing astronauts food, water, waste management, physical examination, preventive medicine problems, etc A70-29434 Human respiratory responses to gas mixtures with different oxygen content under rarefied atmospheric conditions A70-29521 Motion sickness in man and animals as normal response with individual susceptibility dependent on motion duration A70-29793 Human temporal motor response models relating reaction, movement and manipulation time to stimulus, movement and manipulation information A70-30248 Human operator ocular tracking and decay time | Hydroponics method for plant cultivation using keramzit in closed ecological systems N70-28179 HYGIENE Effects of hypokinesia in modern man and need for optimal regimen of physical exercise and rest [JPRS-50492] N70-28622 HYPERCAPNIA Hypoxia tolerance in white rats after exposure in hypercapnic medium A70-29757 Single and combined hypoxia and hypercapnia effects on growing rats, discussing body weights, blood and histological measurements A70-29948 Inspired carbon dioxide pressure effects on human response to physical exercise, noting dyspnea and intercostal muscle pain A70-29949 HYPEROXIA Erythropoiesis inhibitor in blood from rabbit kidney vein during hyperoxia in nitrogen-oxygen atmosphere A70-30155 HYPERTHERNIA Hot environment and hyperthermy effects on oxygen consumption in subjects performing muscular exercise A70-29947 HYPOTHALANUS Electrode placement ancillary technique for | | on heart rate and finger pulse amplitude in adult females subjected to visual stimuli A70-29241 Human proprioceptive reflexes fluctuations correlation with spontaneous respiration and cardiovascular rhythms A70-29323 Human proprioceptive reflexes fluctuations during controlled respiration and voluntary apnea A70-29324 Coriolis illusions amelioration during space flight, noting cross coupling effects minimization by reflex vestibular stabilization of head A70-29432 Human response in Apollo flights emphasizing astronauts food, water, waste management, physical examination, preventive medicine problems, etc A70-29434 Human respiratory responses to gas mixtures with different oxygen content under rarefied atmospheric conditions A70-29521 Motion sickness in man and animals as normal response with individual susceptibility dependent on motion duration A70-29793 Human temporal motor response models relating reaction, movement and manipulation time to stimulus, movement and manipulation information A70-30248 Human operator ocular tracking and decay time stimulation response measurements using | Hydroponics method for plant cultivation using keramzit in closed ecological systems N70-28179 HYGIENE Effects of hypokinesia in modern man and need for optimal regimen of physical exercise and rest [JPRS-50492] N70-28622 HYPERCAPNIA Hypoxia tolerance in white rats after exposure in hypercapnic medium A70-29757 Single and combined hypoxia and hypercapnia effects on growing rats, discussing body weights, blood and histological measurements A70-29948 Inspired carbon dioxide pressure effects on human response to physical exercise, noting dyspnea and intercostal muscle pain A70-29949 HYPEROXIA Erythropoiesis inhibitor in blood from rabbit kidney vein during hyperoxia in nitrogen-oxygen atmosphere A70-30155 HYPERTHERNIA Hot environment and hyperthermy effects on oxygen consumption in subjects performing muscular exercise A70-29947 HYPOTHALANUS Electrode placement ancillary technique for obtaining stereotaxic atlas of infant rat hypothalamus | | on heart rate and finger pulse amplitude in adult females subjected to visual stimuli A70-29241 Ruman proprioceptive reflexes fluctuations correlation with spontaneous respiration and cardiovascular rhythms A70-29323 Human proprioceptive reflexes fluctuations during controlled respiration and voluntary apnea A70-29324 Coriolis illusions amelioration during space flight, noting cross coupling effects minimization by reflex vestibular stabilization of head A70-29432 Human response in Apollo flights emphasizing astronauts food, water, waste management, physical examination, preventive medicine problems, etc A70-29434 Human respiratory responses to gas mixtures with different oxygen content under rarefied atmospheric conditions A70-29521 Motion sickness in man and animals as normal response with individual susceptibility dependent on motion duration A70-29793 Human temporal motor response models relating reaction, movement and manipulation time to stimulus, movement and manipulation information A70-30248 Human operator ocular tracking and decay time stimulation response measurements using information, statistical, point process and | Hydroponics method for plant cultivation using keramzit in closed ecological systems N70-28179 HYGIENE Effects of hypokinesia in modern man and need for optimal regimen of physical exercise and rest [JPRS-50492] N70-28622 HYPERCAPNIA flypoxia tolerance in white rats after exposure in hypercapnic medium A70-29757 Single and combined hypoxia and hypercapnia effects on growing rats, discussing body weights, blood and histological measurements A70-29948 Inspired carbon dioxide pressure effects on human response to physical exercise, noting dyspnea and intercostal muscle pain A70-29949 HYPEROXIA Erythropoiesis inhibitor in blood from rabbit kidney vein during hyperoxia in nitrogen-oxygen atmosphere A70-30155 HYPERTHERNIA Hot environment and hyperthermy effects on oxygen consumption in subjects performing muscular exercise A70-29947 HYPOTHALANUS Electrode placement ancillary technique for obtaining stereotaxic atlas of infant rat hypothalamus A70-29322 Vegetative nervous system reactions of patients | | on heart rate and finger pulse amplitude in adult females subjected to visual stimuli A70-29241 Human proprioceptive reflexes fluctuations correlation with spontaneous respiration and cardiovascular rhythms A70-29323 Human proprioceptive reflexes fluctuations during controlled respiration and voluntary apnea A70-29324 Coriolis illusions amelioration during space flight, noting cross coupling effects minimization by reflex vestibular stabilization of head A70-29432 Human response in Apollo flights emphasizing astronauts food, water, waste management, physical examination, preventive medicine problems, etc A70-29434 Human respiratory responses to gas mixtures with different oxygen content under rarefied atmospheric conditions A70-29521 Motion sickness in man and animals as normal response with individual susceptibility dependent on motion duration A70-29793 Human temporal motor response models relating reaction, movement and manipulation time to stimulus, movement and manipulation information A70-30248 Human operator ocular tracking and decay time stimulation response measurements using information, statistical, point process and random analysis | Hydroponics method for plant cultivation using keramzit in closed ecological systems N70-28179 HYGIENE Effects of hypokinesia in modern man and need for optimal regimen of physical exercise and rest [JPRS-50492] N70-28622 HYPERCAPNIA Hypoxia tolerance in white rats after exposure in hypercapnic medium A70-29757 Single and combined hypoxia and hypercapnia effects on growing rats, discussing body weights, blood and histological measurements A70-29948 Inspired carbon dioxide pressure effects on human response to physical exercise, noting dyspnea and intercostal muscle pain A70-29949 HYPEROXIA Erythropoiesis inhibitor in blood from rabbit kidney vein during hyperoxia in nitrogen-oxygen atmosphere A70-30155 HYPERTHERNIA Hot environment and hyperthermy effects on oxygen consumption in subjects performing muscular exercise A70-29947 HYPOTHALAHUS Electrode placement ancillary technique for obtaining stereotaxic atlas of infant rat hypothalamus A70-29322 Vegetative nervous system reactions of patients with diencephalic syndromes, investigating | | on heart rate and finger pulse amplitude in adult females subjected to visual stimuli A70-29241 Human proprioceptive reflexes fluctuations correlation with spontaneous respiration and cardiovascular rhythms A70-29323 Human proprioceptive reflexes fluctuations during controlled respiration and voluntary apnea A70-29324 Coriolis illusions amelioration during space flight, noting cross coupling effects minimization by reflex vestibular stabilization of head A70-29432 Human response in Apollo flights emphasizing astronauts food, water, waste management, physical examination, preventive medicine problems, etc A70-29434 Human respiratory responses to gas mixtures with different oxygen content under rarefied atmospheric conditions A70-29521 Motion sickness in man and animals as normal response with individual susceptibility dependent on motion duration A70-29793 Human temporal motor response models relating reaction, movement and manipulation time to stimulus, movement and manipulation information A70-30248 Human operator ocular tracking and decay time stimulation response measurements using information, statistical, point process and random analysis | Hydroponics method for plant cultivation using keramzit in closed ecological systems N70-28179 HYGIENE Effects of hypokinesia in modern man and need for optimal regimen of physical exercise and rest [JPRS-50492] N70-28622 HYPERCAPNIA Hypoxia tolerance in white rats after exposure in hypercapnic medium
A70-29757 Single and combined hypoxia and hypercapnia effects on growing rats, discussing body weights, blood and histological measurements A70-29948 Inspired carbon dioxide pressure effects on human response to physical exercise, noting dyspnea and intercostal muscle pain A70-29949 HYPEROXIA Erythropoiesis inhibitor in blood from rabbit kidney vein during hyperoxia in nitrogen-oxygen atmosphere A70-30155 HYPERTHERNIA Hot environment and hyperthermy effects on oxygen consumption in subjects performing muscular exercise A70-29947 HYPOTHALANUS Electrode placement ancillary technique for obtaining stereotaxic atlas of infant rat hypothalamus A70-29322 Vegetative nervous system reactions of patients with diencephalic syndromes, investigating hypothalamo-hypophysial-adrenal system role | | on heart rate and finger pulse amplitude in adult females subjected to visual stimuli A70-29241 Ruman proprioceptive reflexes fluctuations correlation with spontaneous respiration and cardiovascular rhythms A70-29323 Human proprioceptive reflexes fluctuations during controlled respiration and voluntary apnea A70-29324 Coriolis illusions amelioration during space flight, noting cross coupling effects minimization by reflex vestibular stabilization of head A70-29432 Human response in Apollo flights emphasizing astronauts food, water, waste management, physical examination, preventive medicine problems, etc A70-29434 Human respiratory responses to gas mixtures with different oxygen content under rarefied atmospheric conditions A70-29521 Motion sickness in man and animals as normal response with individual susceptibility dependent on motion duration A70-29793 Human temporal motor response models relating reaction, movement and manipulation time to stimulus, movement and manipulation information A70-303248 Human operator ocular tracking and decay time stimulation response measurements using information, statistical, point process and random analysis A70-30388 Arousal effects on vestibular nystagmus in man, | Hydroponics method for plant cultivation using keramzit in closed ecological systems N70-28179 HYGIENE Effects of hypokinesia in modern man and need for optimal regimen of physical exercise and rest [JPRS-50492] N70-28622 HYPERCAPNIA flypoxia tolerance in white rats after exposure in hypercapnic medium A70-29757 Single and combined hypoxia and hypercapnia effects on growing rats, discussing body weights, blood and histological measurements A70-29948 Inspired carbon dioxide pressure effects on human response to physical exercise, noting dyspnea and intercostal muscle pain A70-29949 HYPEROXIA Erythropoiesis inhibitor in blood from rabbit kidney vein during hyperoxia in nitrogen-oxygen atmosphere A70-30155 HYPERTHERNIA Hot environment and hyperthermy effects on oxygen consumption in subjects performing muscular exercise A70-29947 HYPOTHALANUS Electrode placement ancillary technique for obtaining stereotaxic atlas of infant rat hypothalamus A70-29322 Vegetative nervous system reactions of patients with diencephalic syndromes, investigating hypothalamo-hypophysial-adrenal system role A70-29353 | | on heart rate and finger pulse amplitude in adult females subjected to visual stimuli A70-29241 Ruman proprioceptive reflexes fluctuations correlation with spontaneous respiration and cardiovascular rhythms A70-29323 Human proprioceptive reflexes fluctuations during controlled respiration and voluntary apnea A70-29324 Coriolis illusions amelioration during space flight, noting cross coupling effects minimization by reflex vestibular stabilization of head A70-29432 Human response in Apollo flights emphasizing astronauts food, water, waste management, physical examination, preventive medicine problems, etc A70-29434 Human respiratory responses to gas mixtures with different oxygen content under rarefied atmospheric conditions A70-29521 Motion sickness in man and animals as normal response with individual susceptibility dependent on motion duration A70-29793 Human temporal motor response models relating reaction, movement and manipulation time to stimulus, movement and manipulation information A70-30248 Human operator ocular tracking and decay time stimulation response measurements using information, statistical, point process and random analysis A70-30388 Arousal effects on vestibular nystagmus in man, discussing forced alertness in mental | Hydroponics method for plant cultivation using keramzit in closed ecological systems N70-28179 HYGIENE Effects of hypokinesia in modern man and need for optimal regimen of physical exercise and rest [JPRS-50492] N70-28622 HYPERCAPNIA Hypoxia tolerance in white rats after exposure in hypercapnic medium A70-29757 Single and combined hypoxia and hypercapnia effects on growing rats, discussing body weights, blood and histological measurements A70-29948 Inspired carbon dioxide pressure effects on human response to physical exercise, noting dyspnea and intercostal muscle pain A70-29949 HYPEROXIA Erythropoiesis inhibitor in blood from rabbit kidney vein during hyperoxia in nitrogen-oxygen atmosphere A70-30155 HYPERTHERNIA Hot environment and hyperthermy effects on oxygen consumption in subjects performing muscular exercise A70-29947 HYPOTHALAHUS Electrode placement ancillary technique for obtaining stereotaxic atlas of infant rat hypothalamus A70-29322 Vegetative nervous system reactions of patients with diencephalic syndromes, investigating hypothalamo-hypophysial-adrenal system role A70-29353 Electrical stimulation of dogs hypothalamus effect | | on heart rate and finger pulse amplitude in adult females subjected to visual stimuli A70-29241 Human proprioceptive reflexes fluctuations correlation with spontaneous respiration and cardiovascular rhythms A70-29323 Human proprioceptive reflexes fluctuations during controlled respiration and voluntary apnea A70-29324 Coriolis illusions amelioration during space flight, noting cross coupling effects minimization by reflex vestibular stabilization of head A70-29432 Human response in Apollo flights emphasizing astronauts food, water, waste management, physical examination, preventive medicine problems, etc A70-29434 Human respiratory responses to gas mixtures with different oxygen content under rarefied atmospheric conditions A70-29521 Motion sickness in man and animals as normal response with individual susceptibility dependent on motion duration A70-29793 Human temporal motor response models relating reaction, movement and manipulation time to stimulus, movement and manipulation information A70-30248 Human operator ocular tracking and decay time stimulation response measurements using information, statistical, point process and random analysis A70-30388 Arousal effects on vestibular nystagmus in man, discussing forced alertness in mental arithmetics form | Hydroponics method for plant cultivation using keramzit in closed ecological systems N70-28179 HYGIENE Effects of hypokinesia in modern man and need for optimal regimen of physical exercise and rest [JPRS-50492] N70-28622 HYPERCAPNIA Hypoxia tolerance in white rats after exposure in hypercapnic medium A70-29757 Single and combined hypoxia and hypercapnia effects on growing rats, discussing body weights, blood and histological measurements A70-29948 Inspired carbon dioxide pressure effects on human response to physical exercise, noting dyspnea and intercostal muscle pain A70-29949 HYPEROXIA Erythropoiesis inhibitor in blood from rabbit kidney vein during hyperoxia in nitrogen-oxygen atmosphere A70-30155 HYPERTHERNIA Hot environment and hyperthermy effects on oxygen consumption in subjects performing muscular exercise A70-29947 HYPOTHALANUS Electrode placement ancillary technique for obtaining stereotaxic atlas of infant rat hypothalamus A70-29322 Vegetative nervous system reactions of patients with diencephalic syndromes, investigating hypothalamo-hypophysial-adrenal system role A70-29352 Electrical stimulation of dogs hypothalamus effect on blood and lymph circulation and composition | | on heart rate and finger pulse amplitude in adult females subjected to visual stimuli A70-29241 Ruman proprioceptive reflexes fluctuations correlation with spontaneous respiration and cardiovascular rhythms A70-29323 Human proprioceptive reflexes fluctuations during controlled respiration and voluntary apnea A70-29324 Coriolis illusions amelioration during space flight, noting cross coupling effects minimization by reflex vestibular stabilization of head A70-29432 Human response in Apollo flights emphasizing astronauts food, water, waste management, physical examination, preventive medicine problems, etc A70-29434 Human respiratory responses to gas mixtures with different oxygen content under rarefied atmospheric conditions A70-29521 Motion sickness in man and animals as normal response with individual susceptibility dependent on motion duration A70-29793 Human temporal motor response models relating reaction, movement and manipulation time to stimulus, movement and manipulation information A70-30248 Human operator ocular tracking and decay time stimulation response measurements using information, statistical, point process and random analysis A70-30388 Arousal effects on vestibular nystagmus in man, discussing forced alertness in mental arithmetics form | Hydroponics method for plant cultivation using keramzit in closed ecological systems N70-28179 HYGIENE Effects of hypokinesia in modern man and need for optimal regimen of physical exercise and rest [JPRS-50492] N70-28622 HYPERCAPNIA flypoxia tolerance in white rats after exposure in hypercapnic medium A70-29757 Single and combined hypoxia and hypercapnia effects on growing rats, discussing body weights, blood and histological measurements A70-29948 Inspired carbon dioxide pressure effects on human response to physical exercise, noting dyspnea and intercostal muscle pain A70-29949 HYPEROXIA Erythropoiesis inhibitor in blood from rabbit kidney vein during hyperoxia in
nitrogen-oxygen atmosphere A70-30155 HYPERTHERNIA Hot environment and hyperthermy effects on oxygen consumption in subjects performing muscular exercise A70-29947 HYPOTHALANUS Electrode placement ancillary technique for obtaining stereotaxic atlas of infant rat hypothalamus A70-29322 Vegetative nervous system reactions of patients with diencephalic syndromes, investigating hypothalamo-hypophysial-adrenal system role A70-29353 Electrical stimulation of dogs hypothalamus effect on blood and lymph circulation and composition A70-29354 | | on heart rate and finger pulse amplitude in adult females subjected to visual stimuli A70-29241 Human proprioceptive reflexes fluctuations correlation with spontaneous respiration and cardiovascular rhythms A70-29323 Human proprioceptive reflexes fluctuations during controlled respiration and voluntary apnea A70-29324 Coriolis illusions amelioration during space flight, noting cross coupling effects minimization by reflex vestibular stabilization of head A70-29432 Human response in Apollo flights emphasizing astronauts food, water, waste management, physical examination, preventive medicine problems, etc A70-29434 Human respiratory responses to gas mixtures with different oxygen content under rarefied atmospheric conditions A70-29521 Motion sickness in man and animals as normal response with individual susceptibility dependent on motion duration A70-29793 Human temporal motor response models relating reaction, movement and manipulation time to stimulus, movement and manipulation information around an application response measurements using information, statistical, point process and random analysis A70-30248 Arousal effects on vestibular nystagmus in man, discussing forced alertness in mental arithmetics form A70-30911 Avakening response of humans to sonic booms and | Hydroponics method for plant cultivation using keramzit in closed ecological systems N70-28179 HYGIENE Effects of hypokinesia in modern man and need for optimal regimen of physical exercise and rest [JPRS-50492] N70-28622 HYPERCAPNIA Hypoxia tolerance in white rats after exposure in hypercapnic medium A70-29757 Single and combined hypoxia and hypercapnia effects on growing rats, discussing body weights, blood and histological measurements A70-29948 Inspired carbon dioxide pressure effects on human response to physical exercise, noting dyspnea and intercostal muscle pain A70-29949 HYPEROXIA Erythropoiesis inhibitor in blood from rabbit kidney vein during hyperoxia in nitrogen-oxygen atmosphere A70-30155 HYPERTHERNIA Hot environment and hyperthermy effects on oxygen consumption in subjects performing muscular exercise A70-29947 HYPOTHALAHUS Electrode placement ancillary technique for obtaining stereotaxic atlas of infant rat hypothalamus A70-29322 Vegetative nervous system reactions of patients with diencephalic syndromes, investigating hypothalamo-hypophysial-adrenal system role A70-29353 Electrical stimulation of dogs hypothalamus effect on blood and lymph circulation and composition A70-29354 Hypothalamic motivation, presenting data | | on heart rate and finger pulse amplitude in adult females subjected to visual stimuli A70-29241 Human proprioceptive reflexes fluctuations correlation with spontaneous respiration and cardiovascular rhythms A70-29323 Human proprioceptive reflexes fluctuations during controlled respiration and voluntary apnea A70-29324 Coriolis illusions amelioration during space flight, noting cross coupling effects minimization by reflex vestibular stabilization of head A70-29432 Human response in Apollo flights emphasizing astronauts food, water, waste management, physical examination, preventive medicine problems, etc A70-29434 Human respiratory responses to gas mixtures with different oxygen content under rarefied atmospheric conditions A70-29521 Motion sickness in man and animals as normal response with individual susceptibility dependent on motion duration A70-29793 Human temporal motor response models relating reaction, movement and manipulation time to stimulus, movement and manipulation information A70-30248 Human operator ocular tracking and decay time stimulation response measurements using information, statistical, point process and random analysis A70-30388 Arousal effects on vestibular nystagmus in man, discussing forced alertness in mental arithmetics form A70-30911 Awakening response of humans to sonic booms and subsonic aircraft noise | Hydroponics method for plant cultivation using keramzit in closed ecological systems N70-28179 HYGIENE Effects of hypokinesia in modern man and need for optimal regimen of physical exercise and rest [JPRS-50492] N70-28622 HYPERCAPNIA Hypoxia tolerance in white rats after exposure in hypercapnic medium A70-29757 Single and combined hypoxia and hypercapnia effects on growing rats, discussing body weights, blood and histological measurements A70-29948 Inspired carbon dioxide pressure effects on human response to physical exercise, noting dyspnea and intercostal muscle pain A70-29949 HYPEROXIA Erythropoiesis inhibitor in blood from rabbit kidney vein during hyperoxia in nitrogen-oxygen atmosphere A70-30155 HYPERTHERNIA Hot environment and hyperthermy effects on oxygen consumption in subjects performing muscular exercise A70-29947 HYPOTHALANUS Electrode placement ancillary technique for obtaining stereotaxic atlas of infant rat hypothalamus A70-29322 Vegetative nervous system reactions of patients with diencephalic syndromes, investigating hypothalamo-hypophysial-adrenal system role A70-29353 Electrical stimulation of dogs hypothalamus effect on blood and lymph circulation and composition A70-29354 Hypothalamic motivation, presenting data supporting less anatomical specificity | | on heart rate and finger pulse amplitude in adult females subjected to visual stimuli A70-29241 Human proprioceptive reflexes fluctuations correlation with spontaneous respiration and cardiovascular rhythms A70-29323 Human proprioceptive reflexes fluctuations during controlled respiration and voluntary apnea A70-29324 Coriolis illusions amelioration during space flight, noting cross coupling effects minimization by reflex vestibular stabilization of head A70-29432 Human response in Apollo flights emphasizing astronauts food, water, waste management, physical examination, preventive medicine problems, etc A70-29434 Human respiratory responses to gas mixtures with different oxygen content under rarefied atmospheric conditions A70-29521 Motion sickness in man and animals as normal response with individual susceptibility dependent on motion duration A70-29793 Human temporal motor response models relating reaction, movement and manipulation time to stimulus, movement and manipulation information around an application response measurements using information, statistical, point process and random analysis A70-30248 Arousal effects on vestibular nystagmus in man, discussing forced alertness in mental arithmetics form A70-30911 Avakening response of humans to sonic booms and | Hydroponics method for plant cultivation using keramzit in closed ecological systems N70-28179 HYGIENE Effects of hypokinesia in modern man and need for optimal regimen of physical exercise and rest [JPRS-50492] N70-28622 HYPERCAPNIA Hypoxia tolerance in white rats after exposure in hypercapnic medium A70-29757 Single and combined hypoxia and hypercapnia effects on growing rats, discussing body weights, blood and histological measurements A70-29948 Inspired carbon dioxide pressure effects on human response to physical exercise, noting dyspnea and intercostal muscle pain A70-29949 HYPEROXIA Erythropoiesis inhibitor in blood from rabbit kidney vein during hyperoxia in nitrogen-oxygen atmosphere A70-30155 HYPERTHERNIA Hot environment and hyperthermy effects on oxygen consumption in subjects performing muscular exercise A70-29947 HYPOTHALAHUS Electrode placement ancillary technique for obtaining stereotaxic atlas of infant rat hypothalamus A70-29322 Vegetative nervous system reactions of patients with diencephalic syndromes, investigating hypothalamo-hypophysial-adrenal system role A70-29353 Electrical stimulation of dogs hypothalamus effect on blood and lymph circulation and composition A70-29354 Hypothalamic motivation, presenting data | HYPOTHERMIA SUBJECT INDEX | possible neural circuit threshold reduction
A70-29807 | cardiovascular and respiratory dynamics
[NASA-CR-109727] N70-27135
INFECTIOUS DISEASES | |--
---| | HYPOTHERMIA Hypothermia and ionizing radiation effects on hamsters influenza immune response | Infectious disease hazards on space flight,
discussing internal environmental factors | | A70-28834 | including resistance and etiologic agents transmission | | Acceleration and hypoxia resistance of mice and | A70-30366 | | rats after injections of phenamine, sidnocarb, strychnine, securinine, araleside, trioxazine, | Work behavior related to sleep loss and infectious diseases | | banactisine and chlordiazepoxide
A70-29344 | [AD-701089] N70-26838 INGESTION (BIOLOGY) | | Systemic hypoxia effect on renal tubule sodium reabsorption in anesthetized mongrel dogs | Food ingestion initiation, investigating role of hypoosmotic solutions from observation of rats | | A70-29435
Oxygen effect on night vision tested in men at | under water deprivation | | 5,000 ft above sea level, obtaining threshold curves of dark adaptation | Antidiuresis associated with oral cavity stimulation during food ingestion by rats | | A70-29443 Hypoxia tolerance in white rats after exposure in hypercapnic medium | A70-29813 INHIBITION (PSYCHOLOGY) Vestibular nystagmic and electrical responses | | A70-29757 Single and combined hypoxia and hypercapnia effects on growing rats, discussing body | facilitation, inhibition and habituation, noting modulation by subcortical and cortical systems A70-30909 | | weights, blood and histological measurements | INHIBITORS Erythropoiesis inhibitor in blood from rabbit | | Chick embryogenesis during hypoxia at high altitude, noting metabolic repression effects, | kidney vein during hyperoxia in nitrogen-oxygen atmosphere | | hypothermia and brain atrophy | A70-30155 | | A70-30188 Chronic hypoxia exposure effect on development and maintenance of renal hypertension in rats | INORGANIC PEROXIDES Chemistry of metal superoxides, peroxides, and ozonides for oxygen supply and carbon dioxide | | A70-30956 Molecular respiratory reflex and fluorescent | removal
N70-28522 | | signal in rabbits during hypoxia, determining
redox kinetics of intracellular pyridine
nucleotides | Lithium peroxide used for oxygen supply and carbon
dioxide removal in portable life support systems
N70-28523 | | , A70-31346 | INSTRUMENT ERRORS | | Endocrine homeostasis in dogs under nonhypoxic-
hypobaric conditions
[AD-702156] N70-27833 | Implantable EM blood flowmeter errors due to
nonsymmetrical blood flow velocity distribution
and nonuniform magnetic flux density | | | A70-30797 Skin thickness corrections to irradiation dose estimates for radiobiology | | ILLUSIONS | [B/N-1480] N70-27890 | | Suprathreshold angular acceleration effects on oculogyral illusion, obtaining magnitude estimates during and after acceleration | INSTRUMENT ORIENTATION Visual display reference system rotation effect on | | | control quality and tracking error compensation | | A70-30897
Perceptual displacement of hashmark between | using stick signal control A70-30249 | | 170-30897 Perceptual displacement of hashmark between unequal squares, discussing contour repulsion and perspective interpretation | using stick signal control A70-30249 INSULIN Endocrine homeostasis in dogs under nonhypoxic- | | Perceptual displacement of hashmark between unequal squares, discussing contour repulsion and perspective interpretation A70-30899 IMAGING TECHNIQUES | using stick signal control A70-30249 INSULIN | | A70-30897 Perceptual displacement of hashmark between unequal squares, discussing contour repulsion and perspective interpretation A70-30899 | using stick signal control A70-30249 INSULIN Endocrine homeostasis in dogs under nonhypoxic- hypobaric conditions [AD-702156] N70-27833 | | Perceptual displacement of hashmark between unequal squares, discussing contour repulsion and perspective interpretation A70-30899 IMAGING TECHNIQUES Digital image generation techniques application to visual simulation for pilot training [AD-700375] IMMOBILIZATION Blood serum enzyme activity in rats during | using stick signal control A70-30249 INSULIN Endocrine homeostasis in dogs under nonhypoxic- hypobaric conditions [AD-702156] INTOXICATION Gravity effect on positional alcohol nystagmus in man and rabbits, observing threshold value in weightless state A70-29442 | | Perceptual displacement of hashmark between unequal squares, discussing contour repulsion and perspective interpretation A70-30899 IMAGING TECHNIQUES Digital image generation techniques application to visual simulation for pilot training [AD-700375] IMMOBILIZATION Blood serum enzyme activity in rats during prolonged hypokinesia, noting increase of aminotransferases | using stick signal control A70-30249 INSULIN Endocrine homeostasis in dogs under nonhypoxic- hypobaric conditions [AD-702156] N70-27833 INTOXICATION Gravity effect on positional alcohol nystagmus in man and rabbits, observing threshold value in weightless state A70-29442 INTRACRANIAL PRESSURE Intracranial pressure pulse waves formation | | Perceptual displacement of hashmark between unequal squares, discussing contour repulsion and perspective interpretation A70-30899 IMAGING TECHNIQUES Digital image generation techniques application to visual simulation for pilot training [AD-700375] IMMOBILIZATION Blood serum enzyme activity in rats during prolonged hypokinesia, noting increase of | using stick signal control A70-30249 INSULIN Endocrine homeostasis in dogs under nonhypoxic- hypobaric conditions [AD-702156] INTOXICATION Gravity effect on positional alcohol nystagmus in man and rabbits, observing threshold value in weightless state A70-29442 INTRACRANIAL PRESSURE | | Perceptual displacement of hashmark between unequal squares, discussing contour repulsion and perspective interpretation A70-30899 IMAGING TECHNIQUES Digital image generation techniques application to visual simulation for pilot training [AD-700375] IMMOBILIZATION Blood serum enzyme activity in rats during prolonged hypokinesia, noting increase of aminotransferases A70-29329 Enzyme activity in blood serum of rats during | using stick signal control A70-30249 INSULIN Endocrine homeostasis in dogs under nonhypoxic- hypobaric conditions [AD-702156] N70-27833 INTOXICATION Gravity effect on positional alcohol nystagmus in man and rabbits, observing threshold value in weightless state A70-29442 INTRACRANIAL PRESSURE Intracranial pressure pulse waves formation mechanism mathematical model, estimating role of biomechanical factors A70-29520 INTRACCULAR PRESSURE | | Perceptual displacement of hashmark between unequal squares, discussing contour repulsion and perspective interpretation A70-30899 IMAGING TECHNIQUES Digital image generation techniques application to visual simulation for pilot training [AD-700375] IMHOBILIZATION Blood serum enzyme activity in rats during prolonged hypokinesia, noting increase of aminotransferases A70-29329 Enzyme activity in blood serum of rats during prolonged immobility N70-28180 IMHUNITY Hypothermia and ionizing radiation effects on hamsters influenza immune response | using stick signal control A70-30249 INSULIN Endocrine homeostasis in dogs under nonhypoxic- hypobaric conditions [AD-702156] INTOXICATION Gravity effect on positional alcohol nystagmus in man and rabbits, observing threshold value in weightless state A70-29442 INTRACRANIAL PRESSURE Intracranial pressure pulse waves formation mechanism mathematical model, estimating role of biomechanical factors A70-29520 INTRACCULAR PRESSURE Intraccular tension due to muscular fatigue in overheated albino rats, determining Na and K content in eye tissue | | Perceptual displacement of hashmark between unequal squares, discussing contour repulsion and perspective interpretation A70-30899 IMAGING TECHNIQUES Digital image generation techniques application to visual simulation for pilot training [AD-700375] IMMOBILIZATION Blood serum enzyme activity in rats during prolonged hypokinesia, noting increase of aminotransferases A70-29329 Enzyme activity in blood serum of rats during prolonged immobility N70-28180 IMMUNITY Hypothermia and ionizing radiation effects on hamsters influenza immune response | using stick signal control A70-30249 INSULIN Endocrine homeostasis in dogs under nonhypoxic- hypobaric conditions [AD-702156] N70-27833 INTOXICATION Gravity effect on positional alcohol nystagmus in man and rabbits, observing threshold value in weightless state A70-29442 INTRACRANIAL PRESSURE Intracranial pressure pulse waves formation mechanism mathematical model, estimating role of biomechanical factors A70-29520 INTRAOCULAR PRESSURE Intraccular tension due to muscular fatigue in overheated albino rats, determining Na and K content in eye tissue | | Perceptual displacement of hashmark between unequal squares, discussing contour repulsion and perspective interpretation A70-30899 IMAGING TECHNIQUES Digital image generation techniques application to visual simulation for pilot training
[AD-700375] IMMOBILIZATION Blood serum enzyme activity in rats during prolonged hypokinesia, noting increase of aminotransferases A70-29329 Enzyme activity in blood serum of rats during prolonged immobility N70-28180 IMMUNITY Rypothermia and ionizing radiation effects on hamsters influenza immune response A70-28834 IMMUNOLOGY Amino acids changes distribution in specificity regions of light polypeptide chains of | using stick signal control INSULIN Endocrine homeostasis in dogs under nonhypoxic- hypobaric conditions [AD-702156] N70-27833 INTOXICATION Gravity effect on positional alcohol nystagmus in man and rabbits, observing threshold value in weightless state A70-29442 INTRACRANIAL PRESSURE Intracranial pressure pulse waves formation mechanism mathematical model, estimating role of biomechanical factors A70-29520 INTRAOCULAR PRESSURE Intraocular tension due to muscular fatigue in overheated albino rats, determining Na and K content in eye tissue A70-30159 ION EXCHANGE RESINS Molecular sieves and ion exchange resins used for carbon dioxide sorption in portable life support | | Perceptual displacement of hashmark between unequal squares, discussing contour repulsion and perspective interpretation A70-30899 IMAGING TECHNIQUES Digital image generation techniques application to visual simulation for pilot training [AD-700375] IMHOBILIZATION Blood serum enzyme activity in rats during prolonged hypokinesia, noting increase of aminotransferases A70-29329 Enzyme activity in blood serum of rats during prolonged immobility N70-28180 IMHUNITY Rypothermia and ionizing radiation effects on hamsters influenza immune response A70-28834 IMHUNOLOGY Amino acids changes distribution in specificity regions of light polypeptide chains of immunoglobulins showing correspondence with Poisson distribution | using stick signal control 1MSULIN Endocrine homeostasis in dogs under nonhypoxic-hypobaric conditions [AD-702156] INTOXICATION Gravity effect on positional alcohol nystagmus in man and rabbits, observing threshold value in weightless state A70-29442 INTRACRANIAL PRESSURE Intracranial pressure pulse waves formation mechanism mathematical model, estimating role of biomechanical factors A70-29520 INTRACCULAR PRESSURE Intraccular tension due to muscular fatigue in overheated albino rats, determining Na and K content in eye tissue A70-30159 ION EXCHANGE RESINS Molecular sieves and ion exchange resins used for carbon dioxide sorption in portable life support systems | | Perceptual displacement of hashmark between unequal squares, discussing contour repulsion and perspective interpretation IMAGING TECHNIQUES Digital image generation techniques application to visual simulation for pilot training [AD-700375] IMMOBILIZATION Blood serum enzyme activity in rats during prolonged hypokinesia, noting increase of aminotransferases A70-29329 Enzyme activity in blood serum of rats during prolonged immobility N70-28180 IMMUNITY Hypothermia and ionizing radiation effects on hamsters influenza immune response IMMUNICOGY Anino acids changes distribution in specificity regions of light polypeptide chains of immunoglobulins showing correspondence with Poisson distribution A70-30349 IMPACT LOADS Release of buried microbial contamination by | using stick signal control INSULIN Endocrine homeostasis in dogs under nonhypoxic- hypobaric conditions [AD-702156] INTOXICATION Gravity effect on positional alcohol nystagmus in man and rabbits, observing threshold value in weightless state A70-29442 INTRACRANIAL PRESSURE Intracranial pressure pulse waves formation mechanism mathematical model, estimating role of biomechanical factors A70-29520 INTRACCULAR PRESSURE Intraccular tension due to muscular fatigue in overheated albino rats, determining Na and K content in eye tissue A70-30159 ION EXCHANGE RESINS Molecular sieves and ion exchange resins used for carbon dioxide sorption in portable life support systems N70-28525 ION MOTION Active and passive ion transport mechanisms in excitable animal cell maintaining constant | | Perceptual displacement of hashmark between unequal squares, discussing contour repulsion and perspective interpretation A70-30899 IMAGING TECHNIQUES Digital image generation techniques application to visual simulation for pilot training [AD-700375] IMMOBILIZATION Blood serum enzyme activity in rats during prolonged hypokinesia, noting increase of aminotransferases A70-29329 Enzyme activity in blood serum of rats during prolonged immobility N70-28180 IMMUNITY Hypothermia and ionizing radiation effects on hamsters influenza immune response IMMUNICOGY Amino acids changes distribution in specificity regions of light polypeptide chains of immunoglobulins showing correspondence with Poisson distribution A70-30349 IMPACT LOADS Release of buried microbial contamination by aeolian erosion [TRSR-70-14] N70-27848 | Using stick signal control INSULIN Endocrine homeostasis in dogs under nonhypoxic-hypobaric conditions [AD-702156] INTOXICATION Gravity effect on positional alcohol nystagmus in man and rabbits, observing threshold value in weightless state A70-29442 INTRACRANIAL PRESSURE Intracranial pressure pulse waves formation mechanism mathematical model, estimating role of biomechanical factors A70-29520 INTRACCULAR PRESSURE Intraocular tension due to muscular fatigue in overheated albino rats, determining Na and K content in eye tissue A70-30159 ION EXCHANGE RESINS Molecular sieves and ion exchange resins used for carbon dioxide sorption in portable life support systems N70-28525 ION MOTION Active and passive ion transport mechanisms in excitable animal cell maintaining constant membrane polarization A70-29351 | | Perceptual displacement of hashmark between unequal squares, discussing contour repulsion and perspective interpretation A70-30899 IMAGING TECHNIQUES Digital image generation techniques application to visual simulation for pilot training [AD-700375] IMMOBILIZATION Blood serum enzyme activity in rats during prolonged hypokinesia, noting increase of aminotransferases A70-29329 Enzyme activity in blood serum of rats during prolonged immobility N70-28180 IMMUNITY Hypothermia and ionizing radiation effects on hamsters influenza immune response A70-28834 IMMUNOLOGY Amino acids changes distribution in specificity regions of light polypeptide chains of immunoglobulins showing correspondence with Poisson distribution A70-30349 IMPACT LOADS Release of buried microbial contamination by aeolian erosion [TRSR-70-14] N70-27848 IMPACT RESISTANCE Head and neck protective system for aircrew | Using stick signal control A70-30249 INSULIN Endocrine homeostasis in dogs under nonhypoxichypobaric conditions [AD-702156] N70-27833 INTOXICATION Gravity effect on positional alcohol nystagmus in man and rabbits, observing threshold value in weightless state A70-29442 INTRACRANIAL PRESSURE Intracranial pressure pulse waves formation mechanism mathematical model, estimating role of biomechanical factors A70-29520 INTRAOCULAR PRESSURE Intraccular tension due to muscular fatigue in overheated albino rats, determining Na and K content in eye tissue A70-30159 ION EXCHANGE RESINS Molecular sieves and ion exchange resins used for carbon dioxide sorption in portable life support systems N70-28525 ION HOTION Active and passive ion transport mechanisms in excitable animal cell maintaining constant membrane polarization A70-29351 IONIZING RADIATION Hypothermia and ionizing radiation effects on | | Perceptual displacement of hashmark between unequal squares, discussing contour repulsion and perspective interpretation A70-30899 IMAGING TECHNIQUES Digital image generation techniques application to visual simulation for pilot training [AD-700375] IMMOBILIZATION Blood serum enzyme activity in rats during prolonged hypokinesia, noting increase of aminotransferases A70-29329 Enzyme activity in blood serum of rats during prolonged immobility N70-28180 IMMUNITY Rypothermia and ionizing radiation effects on hamsters influenza immune response IMMUNICLOGY Amino acids changes distribution in specificity regions of light polypeptide chains of immunoglobulins showing correspondence with Poisson distribution A70-30349 IMPACT LOADS Release of buried microbial contamination by aeolian erosion [TRSR-70-14] N70-27848 | USING STICK SIGNAL CONTROL INSULIN Endocrine homeostasis in dogs under nonhypoxichypobaric conditions [AD-702156] INTOXICATION Gravity effect on positional alcohol nystagmus in man and rabbits, observing threshold value in weightless state A70-29442 INTRACRANIAL PRESSURE Intracranial pressure pulse waves formation mechanism mathematical model, estimating role of biomechanical factors A70-29520 INTRACCULAR PRESSURE Intraccular tension due to muscular fatigue in overheated albino rats, determining Na and K content in eye tissue A70-30159 ION EXCHANGE RESINS Molecular sieves and ion exchange resins used for carbon dioxide sorption in portable life support systems N70-28525 ION MOTION Active and passive ion transport mechanisms in excitable animal cell maintaining constant membrane polarization A70-29351 IONIZING RADIATION Hypothermia and ionizing radiation effects on hamsters influenza immune response | | Perceptual displacement of hashmark between unequal squares, discussing contour repulsion and perspective interpretation A70-30899 IMAGING TECHNIQUES Digital image generation techniques application to visual simulation for pilot training [AD-700375] IMMOBILIZATION Blood serum enzyme activity in rats during prolonged hypokinesia, noting increase of aminotransferases A70-29329 Enzyme activity in blood serum of rats during prolonged immobility N70-28180 IMMUNITY Rypothermia and ionizing radiation effects on hamsters influenza immune response A70-28834 IMMUNOLOGY Anino acids changes distribution in specificity regions of light polypeptide chains of immunoglobulins showing correspondence with Poisson distribution A70-30349 IMPACT LOADS Release of buried microbial contamination by aeolian
erosion [TRSR-70-14] N70-27848 IMPACT RESISTANCE Head and neck protective system for aircrew members [AD-702124] N70-27912 | USING STICK SIGNAL CONTROL INSULIN Endocrine homeostasis in dogs under nonhypoxichypobaric conditions [AD-702156] INTOXICATION Gravity effect on positional alcohol nystagmus in man and rabbits, observing threshold value in weightless state A70-29442 INTRACRANIAL PRESSURE Intracranial pressure pulse waves formation mechanism mathematical model, estimating role of biomechanical factors A70-29520 INTRAOCULAR PRESSURE Intraccular tension due to muscular fatigue in overheated albino rats, determining Na and K content in eye tissue A70-30159 ION EXCHANGE RESINS Molecular sieves and ion exchange resins used for carbon dioxide sorption in portable life support systems N70-28525 ION MOTION Active and passive ion transport mechanisms in excitable animal cell maintaining constant membrane polarization A70-29351 IONIZING RADIATION Hypothermia and ionizing radiation effects on hamsters influenza immune response A70-28834 Hereditary UV luminescence of transplanted | | Perceptual displacement of hashmark between unequal squares, discussing contour repulsion and perspective interpretation A70-30899 IMAGING TECHNIQUES Digital image generation techniques application to visual simulation for pilot training [AD-700375] IMMOBILIZATION Blood serum enzyme activity in rats during prolonged hypokinesia, noting increase of aminotransferases A70-29329 Enzyme activity in blood serum of rats during prolonged immobility N70-28180 IMMUNITY Rypothermia and ionizing radiation effects on hamsters influenza immune response IMMUNICLOGY Amino acids changes distribution in specificity regions of light polypeptide chains of immunoglobulins showing correspondence with Poisson distribution A70-30349 IMPACT LOADS Release of buried microbial contamination by aeolian erosion [TRSR-70-14] N70-27848 IMPACT RESISTANCE Head and neck protective system for aircrew members [AD-702124] N70-27912 IMPLANTATION Transducers for bioimplantable telemetry systems self used by nonhospitalized patients | INSULIN Endocrine homeostasis in dogs under nonhypoxichypobaric conditions [AD-702156] INTOXICATION Gravity effect on positional alcohol nystagmus in man and rabbits, observing threshold value in weightless state A70-29442 INTRACRANIAL PRESSURE Intracranial pressure pulse waves formation mechanism mathematical model, estimating role of biomechanical factors A70-29520 INTRACCULAR PRESSURE Intraocular tension due to muscular fatigue in overheated albino rats, determining Na and K content in eye tissue A70-30159 ION EXCHANGE RESINS Molecular sieves and ion exchange resins used for carbon dioxide sorption in portable life support systems N70-28525 ION MOTION Active and passive ion transport mechanisms in excitable animal cell maintaining constant membrane polarization A70-29351 IONIZING RADIATION Hypothermia and ionizing radiation effects on hamsters influenza immune response A70-28834 Hereditary UV luminescence of transplanted cancerous and lymphosarcomatous cells in mice and rats after ionizing radiation exposure | | Perceptual displacement of hashmark between unequal squares, discussing contour repulsion and perspective interpretation A70-30899 IMAGING TECHNIQUES Digital image generation techniques application to visual simulation for pilot training [AD-700375] IMMOBILIZATION Blood serum enzyme activity in rats during prolonged hypokinesia, noting increase of aminotransferases A70-29329 Enzyme activity in blood serum of rats during prolonged immobility N70-28180 IMMUNITY Hypothermia and ionizing radiation effects on hamsters influenza immune response IMMUNIOLOGY Anino acids changes distribution in specificity regions of light polypeptide chains of immunoglobulins showing correspondence with Poisson distribution IMPACT LOADS Release of buried microbial contamination by aeolian erosion [TRSR-70-14] N70-27848 IMPACT RESISTANCE Head and neck protective system for aircrew members [AD-702124] N70-27912 IMPLANTATION Transducers for bioimplantable telemetry systems | USING STICK SIGNAL CONTROL INSULIN Endocrine homeostasis in dogs under nonhypoxichypobaric conditions [AD-702156] INTOXICATION Gravity effect on positional alcohol nystagmus in man and rabbits, observing threshold value in weightless state A70-29442 INTRACRANIAL PRESSURE Intracranial pressure pulse waves formation mechanism mathematical model, estimating role of biomechanical factors A70-29520 INTRACCULAR PRESSURE Intraccular tension due to muscular fatigue in overheated albino rats, determining Na and K content in eye tissue A70-30159 ION EXCHANGE RESINS Molecular sieves and ion exchange resins used for carbon dioxide sorption in portable life support systems N70-28525 ION MOTION Active and passive ion transport mechanisms in excitable animal cell maintaining constant membrane polarization A70-29351 IONIZING RADIATION Hypothermia and ionizing radiation effects on hamsters influenza immune response A70-28834 Hereditary UV luminescence of transplanted cancerous and lymphosarcomatous cells in mice | SUBJECT INDEX HANNED SPACE FLIGHT [EGG-1183-2205] N70-26629 In vitro effects of ionizing radiation on germinal epithelium of human testes LONG TERM EFFECTS Marrow granulocyte reserve resoration in dogs exposed to chronic gamma radiation, discussing leukocyte reaction to pyrogenic agent [NYO-4034-1] Radiation damage to electrochemical and N70-27543 biochemical activities of muscle membrane Development of data management system for gathering and storing spacecraft biocontamination data [NYO-3467-2] N70-27751 TRRADIATION Therapeutic effects of hemopoietic tissue transplantations of bone marrow on irradiated rats, using diffusion chamber for resettlement [NASA-CR-109863] N70-27852 LUNAR PROGRAMS Implementation of chemical contaminant inventory prevention for lunar missions Irradiation and radioactive contamination safety [TRSR-70-07] N70-27849 LINGS Nitrogen respiratory elimination by human lung, analyzing expired air by mass spectrometry and volume displacement in closed systems [CEA-CONF-13371 N70-26968 Granulocytic reserve change in bone marrow of dogs exposed to gamma irradiation Gravity dependent lung region emptying sequence effects on alveolar Xe 133 and nitrogen plateaus ISOTOPIC LABELING Computer program for display and analysis of radioisotope scans using Fourier transforms [COO-1472-27] N70in pivoted subjects N70-29049 Stress distribution and pressure distending air spaces in lungs, using mechanical pulmonary elasticity model JUPITER (PLANET) Replicating molecules on primordial earth, suggesting chemical evolution on Jupiter via demonstrable alpha-aminonitriles synthesis Spirometers for ventilation measurement of separate lungs, recording impedance changes during respiratory cycle A70-30364 Acceleration effects on blood circulation and lungs [AD-702421] LYMPH Electrical stimulation of dogs hypothalamus effect on blood and lymph circulation and composition Erythropoiesis inhibitor in blood from rabbit kidney vein during hyperoxia in nitrogen-oxygen atmosphere A70-30155 . M MACHINE TRANSLATION Character recognition methods applied to reading machines transforming printed material into forms acceptable to blind LAKES Metabolism, physiology, and nutritional interaction of algae and bacteria on macrophytes in littoral zone of temperature lake [COO-1599-25-PT-2] N70-29188 MAGNETIC FLUX LASER OUTPUTS Implantable EM blood flowmeter errors due to nonsymmetrical blood flow velocity distribution and nonuniform magnetic flux density Accident prevention in laser operation emphasizing eye protection A70-30018 Response proportions and verbal estimates in probability learning test [AD-701363] N70 Neurological differences in spinal projections of animals subjected to cordotomies compared with human material, using selective silver impregnation technique N70-28086 LEARNING THEORY Selective and intensive properties of attention manifested in studies of human perception [AD-702478] N70-27: MAN MACHINE SYSTEMS Apollo man-machine control design, discussing LEAST SQUARES METHOD communication, integration, lunar landing, attitude control, CMC and LGC programs Study of physical data from classroom experiments using least squares method for linear regression and control chart type of analysis Man machine eye-integration coupling in tracking task applied to helicopters, ocean-going craft and propeller aircraft N70-28398 LEAVES Effects of external conditions on diurnal movement of bean plant leaves [NASA-TT-F-12613] N70-273' LIGHT (VISIBLE RADIATION) Circadian variation of pituitary-adrenal steroid Man machine interface between operator and automatic testing equipment based on ergonomic N70-27377 design cost Mathematical models for human adaptive and optimizing characteristics in manual control levels, noting light role A70-31430 systems regarding behavior phase Biothermal model of man in water-cooled suit and automatic controllers for space suits Human temporal motor response models relating reaction, movement and manipulation time to stimulus, movement and manipulation information N70-28514 Fluidic temperature control for liquid-cooled N70-28515 SAULTHATURE SAULT AND SAUL Physiological effects of water cooling under Computer aided teleoperator system for remote handling tasks [NASA-CR-109769] MANNED SPACE FLIGHT different environmental conditions N70-27231 Evaporative cooling garment system based on liquid phase change principle for Apollo space suits Permissible radiation exposure levels during N70-28519 prolonged space flights based on clinical data LITHIUM OXIDES A70-29336 Lithium peroxide used for oxygen supply and carbon dioxide removal in portable life support systems Stomatologic diseases during prolonged space flights simulation, discussing gingivitis, stomatitis, dental caries, parodontitis and N70-28523 MANUAL CONTROL SUBJECT INDEX | odontogeneous inflammations | MECHANICAL PROPERTIES |
---|---| | A70-29338 | Skin and tissue mechanical characteristics | | Manual spacecraft rendezvous system based on | response to vibratory stimulation, considering effects on physiological and psychophysical | | handheld instruments and manual computations, | tactile sensitivity measurements | | considering error analysis and simulation | A70-29598 | | A70-28392 | MEDICAL ELECTRONICS | | Manual control systems for spacecraft | Medical electronics and biological engineering - | | stabilization involved in rendezvous, midcourse | Conference, Nancy, France, June-July 1969 | | correction, landing, etc | A70-30376 | | A70-28394 | Cycloergometer with powder type electromagnetic | | Hypokinesia effects on working capacity of | brake for respiratory and circulatory measurements and functional rehabilitation | | subjects performing manual aircraft control assignments during bed rest | A70-30379 | | A70-29340 | MEDICAL ROUIPMENT | | Mathematical models for human adaptive and | Preflight medical examination of flying personnel, | | optimizing characteristics in manual control | describing portable device for recording | | systems regarding behavior phase | systolic/diastolic pressure, body temperature | | A70-29780 | and pulse rates | | Motion cue requirements in one and two axis closed | A70-29296 | | loop compensatory control tracking tasks, | Calibration and evaluation of USAFSAM whole-body | | discussing error rates | counter | | A70-30247 | [AD-700721] N70-27089 | | Optimal manual control model of human compensatory | MEDICAL PHENOMENA | | tracking response | Medical wastage of professional aviators in | | A70-31408 Model for pilots optimal manual control of | military and civil aviation, discussing reasons for preventing flying license revalidation | | hovering VTOL aircraft longitudinal position | A70-29440 | | A70-31409 | MEDICAL SERVICES | | MARINE BIOLOGY | Patients emergency transportation by helicopter, | | Radionuclide transport model for marine | discussing vehicle types and onboard medical | | environments and infinite internal radiation | treatment | | dosages in man through food chains | A70-30191 | | [BMI-171-123] N70-27533 | MEMBRANE STRUCTURES | | MARROW | Active and passive ion transport mechanisms in | | Marrow granulocyte reserve resoration in dogs | excitable animal cell maintaining constant | | exposed to chronic gamma radiation, discussing | membrane polarization A70-29351 | | leukocyte reaction to pyrogenic agent | | | MARS ENVIRONMENT | Radiation damage to electrochemical and biochemical activities of muscle membrane | | Cryobiological data for life mechanisms on planets | [NYO-3467-2] N70-27751 | | in solar system emphasizing Mars | MEMBRANES | | A70-30344 | Countercurrent sandwich type dialyzer for small | | | | | MASS SPECTROMETERS | | | MASS SPECTROMETERS Design and performance of miniaturized mass | animals, noting membrane support function and applicability to human use | | Design and performance of miniaturized mass spectrometer for atmospheric sensing | animals, noting membrane support function and applicability to human use A70-29950 | | Design and performance of miniaturized mass
spectrometer for atmospheric sensing
[NASA-CR-1546] N70-26505 | animals, noting membrane support function and applicability to human use A70-29950 Electronic simulation of neuronic membrane | | Design and performance of miniaturized mass
spectrometer for atmospheric sensing
[NASA-CR-1546] N70-26505
Trace gas analysis using photoionization mass | animals, noting membrane support function and applicability to human use 170-29950 Electronic simulation of neuronic membrane demonstrating nervous impulses generation and | | Design and performance of miniaturized mass
spectrometer for atmospheric sensing
[NASA-CR-1546] N70-26505
Trace gas analysis using photoionization mass
spectrometer | animals, noting membrane support function and applicability to human use A70-29950 Electronic simulation of neuronic membrane demonstrating nervous impulses generation and propagation behavior | | Design and performance of miniaturized mass spectrometer for atmospheric sensing [NASA-CR-1546] N70-26505 Trace gas analysis using photoionization mass spectrometer [NASA-CR-1589] N70-26554 | animals, noting membrane support function and applicability to human use A70-29950 Electronic simulation of neuronic membrane demonstrating nervous impulses generation and propagation behavior A70-30387 | | Design and performance of miniaturized mass spectrometer for atmospheric sensing [NASA-CR-1546] N70-26505 Trace gas analysis using photoionization mass spectrometer [NASA-CR-1589] N70-26554 MATHEMATICAL LOGIC | animals, noting membrane support function and applicability to human use A70-29950 Electronic simulation of neuronic membrane demonstrating nervous impulses generation and propagation behavior A70-30387 | | Design and performance of miniaturized mass spectrometer for atmospheric sensing [NASA-CR-1546] Trace gas analysis using photoionization mass spectrometer [NASA-CR-1589] N70-26554 NATHEMATICAL LOGIC Analysis and synthesis of cognitive processes and | animals, noting membrane support function and applicability to human use A70-29950 Electronic simulation of neuronic membrane demonstrating nervous impulses generation and propagation behavior A70-30387 MEMORY Three phase code transformation task for human | | Design and performance of miniaturized mass spectrometer for atmospheric sensing [NASA-CR-1546] N70-26505 Trace gas analysis using photoionization mass spectrometer [NASA-CR-1589] N70-26554 NATHEMATICAL LOGIC Analysis and synthesis of cognitive processes and systems | animals, noting membrane support function and applicability to human use A70-29950 Electronic simulation of neuronic membrane demonstrating nervous impulses generation and propagation behavior A70-30387 MEMORY Three phase code transformation task for human subjects, determining memory aid role in problem | | Design and performance of miniaturized mass spectrometer for atmospheric sensing [NASA-CR-1546] N70-26505 Trace gas analysis using photoionization mass spectrometer [NASA-CR-1589] N70-26554 NATHEMATICAL LOGIC Analysis and synthesis of cognitive processes and systems [AD-701072] N70-26728 | animals, noting membrane support function and applicability to human use A70-29950 Electronic simulation of neuronic membrane demonstrating nervous impulses generation and propagation behavior A70-30387 MEMORY Three phase code transformation task for human | | Design and performance of miniaturized mass spectrometer for atmospheric sensing [NASA-CR-1546] N70-26505 Trace gas analysis using photoionization mass spectrometer [NASA-CR-1589] N70-26554 NATHEMATICAL LOGIC Analysis and synthesis of cognitive processes and systems | animals, noting membrane support function and applicability to human use A70-29950 Electronic simulation of neuronic membrane demonstrating nervous impulses generation and propagation behavior A70-30387 MEMORY Three phase code transformation task for human subjects, determining memory aid role in problem solving phase from factor analysis | | Design and performance of miniaturized mass spectrometer for atmospheric sensing [NASA-CR-1546] N70-26505 Trace gas analysis using photoionization mass
spectrometer [NASA-CR-1589] N70-26554 NATHEMATICAL LOGIC Analysis and synthesis of cognitive processes and systems [AD-701072] N70-26728 Probability logic construction of autodidactic diagnostic process on mathematical machines [AD-700601] N70-26916 | animals, noting membrane support function and applicability to human use A70-29950 Electronic simulation of neuronic membrane demonstrating nervous impulses generation and propagation behavior A70-30387 MEMORY Three phase code transformation task for human subjects, determining memory aid role in problem solving phase from factor analysis A70-30019 Human performance in information processing [AD-702475] | | Design and performance of miniaturized mass spectrometer for atmospheric sensing [NASA-CR-1546] Trace gas analysis using photoionization mass spectrometer [NASA-CR-1589] N70-26554 NATHEMATICAL LOGIC Analysis and synthesis of cognitive processes and systems [AD-701072] N70-26728 Probability logic construction of autodidactic diagnostic process on mathematical machines [AD-700601] N70-26916 NATHEMATICAL MODELS | animals, noting membrane support function and applicability to human use A70-29950 Electronic simulation of neuronic membrane demonstrating nervous impulses generation and propagation behavior A70-30387 MEMORY Three phase code transformation task for human subjects, determining memory aid role in problem solving phase from factor analysis A70-30019 Human performance in information processing [AD-702475] MENTAL PERFORMANCE | | Design and performance of miniaturized mass spectrometer for atmospheric sensing [NASA-CR-1546] N70-26505 Trace gas analysis using photoionization mass spectrometer [NASA-CR-1589] N70-26554 NATHEMATICAL LOGIC Analysis and synthesis of cognitive processes and systems [AD-701072] N70-26728 Probability logic construction of autodidactic diagnostic process on mathematical machines [AD-700601] N70-26916 NATHEMATICAL MODELS Mathematical models for human adaptive and | animals, noting membrane support function and applicability to human use A70-29950 Electronic simulation of neuronic membrane demonstrating nervous impulses generation and propagation behavior A70-30387 MEMORY Three phase code transformation task for human subjects, determining memory aid role in problem solving phase from factor analysis A70-30019 Human performance in information processing [AD-702475] MENTAL PERFORMANCE Acceleration effects on mental working capacity of | | Design and performance of miniaturized mass spectrometer for atmospheric sensing [NASA-CR-1546] N70-26505 Trace gas analysis using photoionization mass spectrometer [NASA-CR-1589] N70-26554 NATHEMATICAL LOGIC Analysis and synthesis of cognitive processes and systems [AD-701072] N70-26728 Probability logic construction of autodidactic diagnostic process on mathematical machines [AD-700601] N70-26916 NATHEMATICAL MODELS Mathematical models for human adaptive and optimizing characteristics in manual control | animals, noting membrane support function and applicability to human use A70-29950 Electronic simulation of neuronic membrane demonstrating nervous impulses generation and propagation behavior A70-30387 MEMORY Three phase code transformation task for human subjects, determining memory aid role in problem solving phase from factor analysis Human performance in information processing [AD-702475] MENTAL PERFORMANCE Acceleration effects on mental working capacity of fighter pilots, discussing attention shift and | | Design and performance of miniaturized mass spectrometer for atmospheric sensing [NASA-CR-1546] Trace gas analysis using photoionization mass spectrometer [NASA-CR-1589] NATHEMATICAL LOGIC Analysis and synthesis of cognitive processes and systems [AD-701072] Probability logic construction of autodidactic diagnostic process on mathematical machines [AD-700601] NATHEMATICAL MODELS Mathematical models for human adaptive and optimizing characteristics in manual control systems regarding behavior phase | animals, noting membrane support function and applicability to human use A70-29950 Electronic simulation of neuronic membrane demonstrating nervous impulses generation and propagation behavior A70-30387 MEMORY Three phase code transformation task for human subjects, determining memory aid role in problem solving phase from factor analysis A70-30019 Human performance in information processing [AD-702475] MENTAL PERFORMANCE Acceleration effects on mental working capacity of fighter pilots, discussing attention shift and stability, operational memory, sensomotor | | Design and performance of miniaturized mass spectrometer for atmospheric sensing [NASA-CR-1546] N70-26505 Trace gas analysis using photoionization mass spectrometer [NASA-CR-1589] N70-26554 NATHEMATICAL LOGIC Analysis and synthesis of cognitive processes and systems [AD-701072] N70-26728 Probability logic construction of autodidactic diagnostic process on mathematical machines [AD-700601] N70-26916 MATHEMATICAL MODELS Mathematical models for human adaptive and optimizing characteristics in manual control systems regarding behavior phase | animals, noting membrane support function and applicability to human use A70-29950 Electronic simulation of neuronic membrane demonstrating nervous impulses generation and propagation behavior A70-30387 MEMORY Three phase code transformation task for human subjects, determining memory aid role in problem solving phase from factor analysis A70-30019 Human performance in information processing [AD-702475] N70-27573 MENTAL PERFORMANCE Acceleration effects on mental working capacity of fighter pilots, discussing attention shift and stability, operational memory, sensomotor reactions | | Design and performance of miniaturized mass spectrometer for atmospheric sensing [NASA-CR-1546] N70-26505 Trace gas analysis using photoionization mass spectrometer [NASA-CR-1589] N70-26554 NATHEMATICAL LOGIC Analysis and synthesis of cognitive processes and systems [AD-701072] N70-26728 Probability logic construction of autodidactic diagnostic process on mathematical machines [AD-700601] N70-26916 NATHEMATICAL MODELS Mathematical models for human adaptive and optimizing characteristics in manual control systems regarding behavior phase A70-29780 Soviet collection of papers on automation theory | animals, noting membrane support function and applicability to human use A70-29950 Electronic simulation of neuronic membrane demonstrating nervous impulses generation and propagation behavior A70-30387 MEMORY Three phase code transformation task for human subjects, determining memory aid role in problem solving phase from factor analysis A70-30019 Human performance in information processing [AD-702475] MENTAL PERFORMANCE Acceleration effects on mental working capacity of fighter pilots, discussing attention shift and stability, operational memory, sensomotor reactions | | Design and performance of miniaturized mass spectrometer for atmospheric sensing [NASA-CR-1546] Trace gas analysis using photoionization mass spectrometer [NASA-CR-1589] NATHEMATICAL LOGIC Analysis and synthesis of cognitive processes and systems [ND-701072] Probability logic construction of autodidactic diagnostic process on mathematical machines [ND-700601] NATHEMATICAL MODELS Mathematical models for human adaptive and optimizing characteristics in manual control systems regarding behavior phase A70-29780 Soviet collection of papers on automation theory and biological systems simulation covering game | animals, noting membrane support function and applicability to human use A70-29950 Electronic simulation of neuronic membrane demonstrating nervous impulses generation and propagation behavior A70-30387 MEMORY Three phase code transformation task for human subjects, determining memory aid role in problem solving phase from factor analysis A70-30019 Human performance in information processing [AD-702475] MENTAL PERFORMANCE Acceleration effects on mental working capacity of fighter pilots, discussing attention shift and stability, operational memory, sensomotor reactions A70-29337 Three phase code transformation task for human | | Design and performance of miniaturized mass spectrometer for atmospheric sensing [NASA-CR-1546] N70-26505 Trace gas analysis using photoionization mass spectrometer [NASA-CR-1589] N70-26554 NATHEMATICAL LOGIC Analysis and synthesis of cognitive processes and systems [AD-701072] N70-26728 Probability logic construction of autodidactic diagnostic process on mathematical machines [AD-700601] NATHEMATICAL MODELS Mathematical models for human adaptive and optimizing characteristics in manual control systems regarding behavior phase A70-29780 Soviet collection of papers on automation theory and biological systems simulation covering game theory and mathematical models | animals, noting membrane support function and applicability to human use A70-29950 Electronic simulation of neuronic membrane demonstrating nervous impulses generation and propagation behavior A70-30387 MEMORY Three phase code transformation task for human subjects, determining memory aid role in problem solving phase from factor analysis A70-30019 Human performance in information processing [AD-702475] N70-27573 MENTAL PERFORMANCE Acceleration effects on mental working capacity of fighter pilots, discussing attention shift and stability, operational memory, sensomotor reactions A70-29337 Three phase code transformation task for human subjects, determining memory aid role in problem | | Design and performance of miniaturized mass spectrometer for atmospheric sensing [NASA-CR-1546] N70-26505 Trace gas analysis using photoionization mass spectrometer [NASA-CR-1589] N70-26554 NATHEMATICAL LOGIC Analysis and synthesis of cognitive processes and systems [AD-701072] N70-26728 Probability logic construction of autodidactic diagnostic process on mathematical machines [AD-700601] N70-26916 NATHERNATICAL MODELS Mathematical models for human adaptive and optimizing characteristics in manual
control systems regarding behavior phase A70-29780 Soviet collection of papers on automation theory and biological systems simulation covering game theory and mathematical models | animals, noting membrane support function and applicability to human use A70-29950 Electronic simulation of neuronic membrane demonstrating nervous impulses generation and propagation behavior A70-30387 MEMORY Three phase code transformation task for human subjects, determining memory aid role in problem solving phase from factor analysis A70-30019 Human performance in information processing [AD-702475] MENTAL PERFORMANCE Acceleration effects on mental working capacity of fighter pilots, discussing attention shift and stability, operational memory, sensomotor reactions A70-29337 Three phase code transformation task for human | | Design and performance of miniaturized mass spectrometer for atmospheric sensing [NASA-CR-1546] N70-26505 Trace gas analysis using photoionization mass spectrometer [NASA-CR-1589] N70-26554 NATHEMATICAL LOGIC Analysis and synthesis of cognitive processes and systems [AD-701072] N70-26728 Probability logic construction of autodidactic diagnostic process on mathematical machines [AD-700601] NATHEMATICAL MODELS Mathematical models for human adaptive and optimizing characteristics in manual control systems regarding behavior phase A70-29780 Soviet collection of papers on automation theory and biological systems simulation covering game theory and mathematical models | animals, noting membrane support function and applicability to human use A70-29950 Electronic simulation of neuronic membrane demonstrating nervous impulses generation and propagation behavior A70-30387 MEMORY Three phase code transformation task for human subjects, determining memory aid role in problem solving phase from factor analysis A70-30019 Human performance in information processing [AD-702475] MENTAL PERFORMANCE Acceleration effects on mental working capacity of fighter pilots, discussing attention shift and stability, operational memory, sensomotor reactions A70-29337 Three phase code transformation task for human subjects, determining memory aid role in problem solving phase from factor analysis | | Design and performance of miniaturized mass spectrometer for atmospheric sensing [NASA-CR-1546] N70-26505 Trace gas analysis using photoionization mass spectrometer [NASA-CR-1589] N70-26554 NATHEMATICAL LOGIC Analysis and synthesis of cognitive processes and systems [AD-701072] N70-26728 Probability logic construction of autodidactic diagnostic process on mathematical machines [AD-700601] N70-26916 NATHERNATICAL MODELS Mathematical models for human adaptive and optimizing characteristics in manual control systems regarding behavior phase A70-29780 Soviet collection of papers on automation theory and biological systems simulation covering game theory and mathematical models A70-30630 Repetitive diving/flying decompression table for safe ascent to cabin pressure altitudes [NASA-CR-108421] N70-27436 | animals, noting membrane support function and applicability to human use A70-29950 Electronic simulation of neuronic membrane demonstrating nervous impulses generation and propagation behavior A70-30387 MEMORY Three phase code transformation task for human subjects, determining memory aid role in problem solving phase from factor analysis A70-30019 Human performance in information processing [AD-702475] NFUNTAL PERFORMANCE Acceleration effects on mental working capacity of fighter pilots, discussing attention shift and stability, operational memory, sensomotor reactions A70-29337 Three phase code transformation task for human subjects, determining memory aid role in problem solving phase from factor analysis A70-30019 Mental performance of pilots after radial acceleration exposure | | Design and performance of miniaturized mass spectrometer for atmospheric sensing [NASA-CR-1546] Trace gas analysis using photoionization mass spectrometer [NASA-CR-1589] NATHEMATICAL LOGIC Analysis and synthesis of cognitive processes and systems [AD-701072] Probability logic construction of autodidactic diagnostic process on mathematical machines [AD-700601] NATHEMATICAL MODELS Mathematical models for human adaptive and optimizing characteristics in manual control systems regarding behavior phase A70-29780 Soviet collection of papers on automation theory and biological systems simulation covering game theory and mathematical models RAPO-30630 Repetitive diving/flying decompression table for safe ascent to cabin pressure altitudes [NASA-CR-108421] Radionuclide transport model for marine | animals, noting membrane support function and applicability to human use A70-29950 Electronic simulation of neuronic membrane demonstrating nervous impulses generation and propagation behavior A70-30387 MEMORY Three phase code transformation task for human subjects, determining memory aid role in problem solving phase from factor analysis A70-30019 Human performance in information processing [AD-702475] MENTAL PERFORMANCE Acceleration effects on mental working capacity of fighter pilots, discussing attention shift and stability, operational memory, sensomotor reactions A70-29337 Three phase code transformation task for human subjects, determining memory aid role in problem solving phase from factor analysis A70-30019 Mental performance of pilots after radial acceleration exposure | | Design and performance of miniaturized mass spectrometer for atmospheric sensing [NASA-CR-10846] N70-26505 Trace gas analysis using photoionization mass spectrometer [NASA-CR-10849] N70-26554 NATHEMATICAL LOGIC Analysis and synthesis of cognitive processes and systems [AD-701072] N70-26728 Probability logic construction of autodidactic diagnostic process on mathematical machines [AD-700601] N70-26916 MATHEMATICAL MODELS Mathematical models for human adaptive and optimizing characteristics in manual control systems regarding behavior phase A70-29780 Soviet collection of papers on automation theory and biological systems simulation covering game theory and mathematical models A70-30630 Repetitive diving/flying decompression table for safe ascent to cabin pressure altitudes [NASA-CR-108421] Radionuclide transport model for marine environments and infinite internal radiation | animals, noting membrane support function and applicability to human use A70-29950 Electronic simulation of neuronic membrane demonstrating nervous impulses generation and propagation behavior A70-30387 MEMORY Three phase code transformation task for human subjects, determining memory aid role in problem solving phase from factor analysis A70-30019 Human performance in information processing [AD-702475] N70-27573 MENTAL PERFORMANCE Acceleration effects on mental working capacity of fighter pilots, discussing attention shift and stability, operational memory, sensomotor reactions A70-29337 Three phase code transformation task for human subjects, determining memory aid role in problem solving phase from factor analysis A70-30019 Mental performance of pilots after radial acceleration exposure N70-28188 | | Design and performance of miniaturized mass spectrometer for atmospheric sensing [NASA-CR-1546] N70-26505 Trace gas analysis using photoionization mass spectrometer [NASA-CR-1589] N70-26554 NATHEMATICAL LOGIC Analysis and synthesis of cognitive processes and systems [AD-701072] N70-26728 Probability logic construction of autodidactic diagnostic process on mathematical machines [AD-700601] N70-26916 NATHEMATICAL MODELS Mathematical models for human adaptive and optimizing characteristics in manual control systems regarding behavior phase A70-29780 Soviet collection of papers on automation theory and biological systems simulation covering game theory and mathematical models A70-30630 Repetitive diving/flying decompression table for safe ascent to cabin pressure altitudes [NASA-CR-108421] Radionuclide transport model for marine environments and infinite internal radiation dosages in man through food chains | animals, noting membrane support function and applicability to human use 170-29950 Electronic simulation of neuronic membrane demonstrating nervous impulses generation and propagation behavior 170-30387 MEMORY Three phase code transformation task for human subjects, determining memory aid role in problem solving phase from factor analysis 170-30019 Human performance in information processing [AD-702475] MENTAL PERFORMANCE Acceleration effects on mental working capacity of fighter pilots, discussing attention shift and stability, operational memory, sensomotor reactions 170-29337 Three phase code transformation task for human subjects, determining memory aid role in problem solving phase from factor analysis 170-30019 Mental performance of pilots after radial acceleration exposure N70-28188 METABOLISM Energy consumption in male subjects during walking | | Design and performance of miniaturized mass spectrometer for atmospheric sensing [NASA-CR-1546] Trace gas analysis using photoionization mass spectrometer [NASA-CR-1589] NATHEMATICAL LOGIC Analysis and synthesis of cognitive processes and systems [AD-701072] Probability logic construction of autodidactic diagnostic process on mathematical machines [AD-700601] NATHEMATICAL MODELS Mathematical models for human adaptive and optimizing characteristics in manual control systems regarding behavior phase A70-29780 Soviet collection of papers on automation theory and biological systems simulation covering game theory and mathematical models Repetitive diving/flying decompression table for safe ascent to cabin pressure altitudes [NASA-CR-108421] Radionuclide transport model for marine environments and infinite internal radiation dosages in man through food chains [BMI-171-123] | animals, noting membrane support function and applicability to human use 170-29950 Electronic simulation of neuronic membrane demonstrating nervous impulses generation and propagation behavior 170-30387 MEMORY Three
phase code transformation task for human subjects, determining memory aid role in problem solving phase from factor analysis 170-30019 Human performance in information processing [AD-702475] MENTAL PERFORMANCE Acceleration effects on mental working capacity of fighter pilots, discussing attention shift and stability, operational memory, sensomotor reactions 170-29337 Three phase code transformation task for human subjects, determining memory aid role in problem solving phase from factor analysis 170-30019 Mental performance of pilots after radial acceleration exposure N70-28188 METABOLISM Energy consumption in male subjects during walking and running in erect and supine position under | | Design and performance of miniaturized mass spectrometer for atmospheric sensing [NASA-CR-10846] N70-26505 Trace gas analysis using photoionization mass spectrometer [NASA-CR-10849] N70-26554 NATHEMATICAL LOGIC Analysis and synthesis of cognitive processes and systems [AD-701072] N70-26728 Probability logic construction of autodidactic diagnostic process on mathematical machines [AD-700601] N70-26916 MATHEMATICAL MODELS Mathematical models for human adaptive and optimizing characteristics in manual control systems regarding behavior phase A70-29780 Soviet collection of papers on automation theory and biological systems simulation covering game theory and mathematical models A70-30630 Repetitive diving/flying decompression table for safe ascent to cabin pressure altitudes [NASA-CR-108421] Radionuclide transport model for marine environments and infinite internal radiation dosages in man through food chains [BMI-171-123] Empirically based kinetic model describing | animals, noting membrane support function and applicability to human use A70-29950 Electronic simulation of neuronic membrane demonstrating nervous impulses generation and propagation behavior A70-30387 MEMORY Three phase code transformation task for human subjects, determining memory aid role in problem solving phase from factor analysis A70-30019 Human performance in information processing [AD-702475] N70-27573 MENTAL PERFORMANCE Acceleration effects on mental working capacity of fighter pilots, discussing attention shift and stability, operational memory, sensomotor reactions A70-29337 Three phase code transformation task for human subjects, determining memory aid role in problem solving phase from factor analysis A70-30019 Mental performance of pilots after radial acceleration exposure N70-28188 METABOLISM Energy consumption in male subjects during walking and running in erect and supine position under simulated gravity | | Design and performance of miniaturized mass spectrometer for atmospheric sensing [NASA-CR-1086] N70-26505 Trace gas analysis using photoionization mass spectrometer [NASA-CR-1089] N70-26554 NATHEMATICAL LOGIC Analysis and synthesis of cognitive processes and systems [AD-701072] N70-26728 Probability logic construction of autodidactic diagnostic process on mathematical machines [AD-700601] N70-26916 NATHEMATICAL MODELS Mathematical models for human adaptive and optimizing characteristics in manual control systems regarding behavior phase A70-29780 Soviet collection of papers on automation theory and biological systems simulation covering game theory and mathematical models A70-30630 Repetitive diving/flying decompression table for safe ascent to cabin pressure altitudes [NASA-CR-108421] Radionuclide transport model for marine environments and infinite internal radiation dosages in man through food chains [BMI-171-123] Empirically based kinetic model describing synergistic inactivation of dry Bacillus | animals, noting membrane support function and applicability to human use 170-29950 Electronic simulation of neuronic membrane demonstrating nervous impulses generation and propagation behavior 170-30387 MEMORY Three phase code transformation task for human subjects, determining memory aid role in problem solving phase from factor analysis 170-30019 Human performance in information processing [AD-702475] MENTAL PERFORMANCE Acceleration effects on mental working capacity of fighter pilots, discussing attention shift and stability, operational memory, sensomotor reactions 170-29337 Three phase code transformation task for human subjects, determining memory aid role in problem solving phase from factor analysis 170-30019 Mental performance of pilots after radial acceleration exposure N70-28188 METABOLISM Energy consumption in male subjects during walking and running in erect and supine position under simulated gravity | | Design and performance of miniaturized mass spectrometer for atmospheric sensing [NASA-CR-1546] N70-26505 Trace gas analysis using photoionization mass spectrometer [NASA-CR-1589] N70-26554 NATHEMATICAL LOGIC Analysis and synthesis of cognitive processes and systems [AD-701072] N70-26728 Probability logic construction of autodidactic diagnostic process on mathematical machines [AD-700601] N70-26916 NATHEMATICAL MODELS Mathematical models for human adaptive and optimizing characteristics in manual control systems regarding behavior phase A70-29780 Soviet collection of papers on automation theory and biological systems simulation covering game theory and mathematical models Repetitive diving/flying decompression table for safe ascent to cabin pressure altitudes [NASA-CR-108421] Radionuclide transport model for marine environments and infinite internal radiation dosages in man through food chains [BMI-171-123] Empirically based kinetic model describing synergistic inactivation of dry Bacillus subtilis by combined heat and gamma radiation | animals, noting membrane support function and applicability to human use 170-29950 Electronic simulation of neuronic membrane demonstrating nervous impulses generation and propagation behavior 170-30387 MEMORY Three phase code transformation task for human subjects, determining memory aid role in problem solving phase from factor analysis 170-30019 Human performance in information processing [AD-702475] N70-27573 MENTAL PERFORMANCE Acceleration effects on mental working capacity of fighter pilots, discussing attention shift and stability, operational memory, sensomotor reactions 170-29337 Three phase code transformation task for human subjects, determining memory aid role in problem solving phase from factor analysis 170-30019 Mental performance of pilots after radial acceleration exposure N70-28188 METABOLISM Energy consumption in male subjects during walking and running in erect and supine position under simulated gravity 170-29335 Epinephrine uptake and metabolic disposition in | | Design and performance of miniaturized mass spectrometer for atmospheric sensing [NASA-CR-10846] N70-26505 Trace gas analysis using photoionization mass spectrometer [NASA-CR-1089] N70-26554 NATHEMATICAL LOGIC Analysis and synthesis of cognitive processes and systems [AD-701072] N70-26728 Probability logic construction of autodidactic diagnostic process on mathematical machines [AD-700601] N70-26916 MATHEMATICAL MODELS Mathematical models for human adaptive and optimizing characteristics in manual control systems regarding behavior phase A70-29780 Soviet collection of papers on automation theory and biological systems simulation covering game theory and mathematical models A70-30630 Repetitive diving/flying decompression table for safe ascent to cabin pressure altitudes [NASA-CR-108421] Radionuclide transport model for marine environments and infinite internal radiation dosages in man through food chains [BMI-171-123] Empirically based kinetic model describing synergistic inactivation of dry Bacillus subtilis by combined heat and gamma radiation environment | animals, noting membrane support function and applicability to human use A70-29950 Electronic simulation of neuronic membrane demonstrating nervous impulses generation and propagation behavior A70-30387 MEMORY Three phase code transformation task for human subjects, determining memory aid role in problem solving phase from factor analysis A70-30019 Human performance in information processing [AD-702475] N70-27573 MENTAL PERFORMANCE Acceleration effects on mental working capacity of fighter pilots, discussing attention shift and stability, operational memory, sensomotor reactions A70-29337 Three phase code transformation task for human subjects, determining memory aid role in problem solving phase from factor analysis A70-30019 Mental performance of pilots after radial acceleration exposure N70-28188 METABOLISM Energy consumption in male subjects during walking and running in erect and supine position under simulated gravity A70-29335 Epinephrine uptake and metabolic disposition in rat brain, determining pathways and turnover of | | Design and performance of miniaturized mass spectrometer for atmospheric sensing [NASA-CR-1546] N70-26505 Trace gas analysis using photoionization mass spectrometer [NASA-CR-1589] N70-26554 NATHEMATICAL LOGIC Analysis and synthesis of cognitive processes and systems [AD-701072] N70-26728 Probability logic construction of autodidactic diagnostic process on mathematical machines [AD-700601] N70-26916 NATHEMATICAL MODELS Mathematical models for human adaptive and optimizing characteristics in manual control systems regarding behavior phase A70-29780 Soviet collection of papers on automation theory and biological systems simulation covering game theory and mathematical models A70-30630 Repetitive diving/flying decompression table for safe ascent to cabin pressure altitudes [NASA-CR-108421] Radionuclide transport model for marine environments and infinite internal radiation dosages in man through food chains [BMI-171-123] Empirically based kinetic model describing synergistic inactivation of dry Bacillus subtilis by combined heat and gamma radiation environment [NASA-CR-109885] N70-27850 | animals, noting membrane support function and applicability to human use 170-29950 Electronic simulation of neuronic membrane demonstrating nervous
impulses generation and propagation behavior 170-30387 MEMORY Three phase code transformation task for human subjects, determining memory aid role in problem solving phase from factor analysis 170-30019 Human performance in information processing [AD-702475] MENTAL PERFORMANCE Acceleration effects on mental working capacity of fighter pilots, discussing attention shift and stability, operational memory, sensomotor reactions 170-29337 Three phase code transformation task for human subjects, determining memory aid role in problem solving phase from factor analysis 170-30019 Mental performance of pilots after radial acceleration exposure N70-28188 METABOLISM Energy consumption in male subjects during walking and running in erect and supine position under simulated gravity 170-29335 Epinephrine uptake and metabolic disposition in rat brain, determining pathways and turnover of endogenous brain hormone and enzymatic synthesis | | Design and performance of miniaturized mass spectrometer for atmospheric sensing [NASA-CR-10846] N70-26505 Trace gas analysis using photoionization mass spectrometer [NASA-CR-1089] N70-26554 NATHEMATICAL LOGIC Analysis and synthesis of cognitive processes and systems [AD-701072] N70-26728 Probability logic construction of autodidactic diagnostic process on mathematical machines [AD-700601] N70-26916 MATHEMATICAL MODELS Mathematical models for human adaptive and optimizing characteristics in manual control systems regarding behavior phase A70-29780 Soviet collection of papers on automation theory and biological systems simulation covering game theory and mathematical models A70-30630 Repetitive diving/flying decompression table for safe ascent to cabin pressure altitudes [NASA-CR-108421] Radionuclide transport model for marine environments and infinite internal radiation dosages in man through food chains [BMI-171-123] Empirically based kinetic model describing synergistic inactivation of dry Bacillus subtilis by combined heat and gamma radiation environment | animals, noting membrane support function and applicability to human use A70-29950 Electronic simulation of neuronic membrane demonstrating nervous impulses generation and propagation behavior A70-30387 MEMORY Three phase code transformation task for human subjects, determining memory aid role in problem solving phase from factor analysis A70-30019 Human performance in information processing [AD-702475] N70-27573 MENTAL PERFORMANCE Acceleration effects on mental working capacity of fighter pilots, discussing attention shift and stability, operational memory, sensomotor reactions A70-29337 Three phase code transformation task for human subjects, determining memory aid role in problem solving phase from factor analysis A70-30019 Mental performance of pilots after radial acceleration exposure N70-28188 METABOLISM Energy consumption in male subjects during walking and running in erect and supine position under simulated gravity A70-29335 Epinephrine uptake and metabolic disposition in rat brain, determining pathways and turnover of | | Design and performance of miniaturized mass spectrometer for atmospheric sensing [NASA-CR-1546] N70-26505 Trace gas analysis using photoionization mass spectrometer [NASA-CR-1589] N70-26554 NATHEMATICAL LOGIC Analysis and synthesis of cognitive processes and systems [AD-701072] N70-26728 Probability logic construction of autodidactic diagnostic process on mathematical machines [AD-700601] N70-26916 NATHEMATICAL MODELS Mathematical models for human adaptive and optimizing characteristics in manual control systems regarding behavior phase A70-29780 Soviet collection of papers on automation theory and biological systems simulation covering game theory and mathematical models Repetitive diving/flying decompression table for safe ascent to cabin pressure altitudes [NASA-CR-108421] Radionuclide transport model for marine environments and infinite internal radiation dosages in man through food chains [BMI-171-123] N70-27436 Empirically based kinetic model describing synergistic inactivation of dry Bacillus subtilis by combined heat and gamma radiation environment [NASA-CR-109885] Computer stimulus-response modeling for pattern recognition and reproduction with learning simulation | animals, noting membrane support function and applicability to human use 170-29950 Electronic simulation of neuronic membrane demonstrating nervous impulses generation and propagation behavior 170-30387 MEMORY Three phase code transformation task for human subjects, determining memory aid role in problem solving phase from factor analysis 170-30019 Human performance in information processing [AD-702475] N70-27573 MENTAL PERFORMANCE Acceleration effects on mental working capacity of fighter pilots, discussing attention shift and stability, operational memory, sensomotor reactions 170-29337 Three phase code transformation task for human subjects, determining memory aid role in problem solving phase from factor analysis 170-30019 Mental performance of pilots after radial acceleration exposure N70-28188 METABOLISM Energy consumption in male subjects during walking and running in erect and supine position under simulated gravity 170-29335 Epinephrine uptake and metabolic disposition in rat brain, determining pathways and turnover of endogenous brain hormone and enzymatic synthesis 170-30348 Metabolic rate measurement of carbon dioxide, oxygen, and total ventilation | | Design and performance of miniaturized mass spectrometer for atmospheric sensing [NASA-CR-10846] N70-26505 Trace gas analysis using photoionization mass spectrometer [NASA-CR-1089] N70-26554 NATHENATICAL LOGIC Analysis and synthesis of cognitive processes and systems [AD-701072] N70-26728 Probability logic construction of autodidactic diagnostic process on mathematical machines [AD-700601] N70-26916 NATHEMATICAL MODELS Mathematical models for human adaptive and optimizing characteristics in manual control systems regarding behavior phase A70-29780 Soviet collection of papers on automation theory and biological systems simulation covering game theory and mathematical models A70-30630 Repetitive diving/flying decompression table for safe ascent to cabin pressure altitudes [NASA-CR-108421] N70-27436 Radionuclide transport model for marine environments and infinite internal radiation dosages in man through food chains [BMI-171-123] N70-27533 Empirically based kinetic model describing synergistic inactivation of dry Bacillus subtilis by combined heat and gamma radiation environment [NASA-CR-109885] N70-27850 Computer stimulus-response modeling for pattern recognition and reproduction with learning simulation [AD-702249] N70-28109 | animals, noting membrane support function and applicability to human use 170-29950 Electronic simulation of neuronic membrane demonstrating nervous impulses generation and propagation behavior 170-30387 MEMORY Three phase code transformation task for human subjects, determining memory aid role in problem solving phase from factor analysis 170-30019 Human performance in information processing [AD-702475] MENTAL PERFORMANCE Acceleration effects on mental working capacity of fighter pilots, discussing attention shift and stability, operational memory, sensomotor reactions 170-29337 Three phase code transformation task for human subjects, determining memory aid role in problem solving phase from factor analysis 170-30019 Mental performance of pilots after radial acceleration exposure N70-28188 METABOLISM Energy consumption in male subjects during walking and running in erect and supine position under simulated gravity 170-29335 Epinephrine uptake and metabolic disposition in rat brain, determining pathways and turnover of endogenous brain hormone and enzymatic synthesis 170-30348 Metabolic rate measurement of carbon dioxide, oxygen, and total ventilation [NASA-CR-108422] N70-28158 | | Design and performance of miniaturized mass spectrometer for atmospheric sensing [NASA-CR-1546] N70-26505 Trace gas analysis using photoionization mass spectrometer [NASA-CR-1089] N70-26554 NATHEMATICAL LOGIC Analysis and synthesis of cognitive processes and systems [AD-701072] N70-26728 Probability logic construction of autodidactic diagnostic process on mathematical machines [AD-700601] N70-26916 MATHEMATICAL MODELS Mathematical models for human adaptive and optimizing characteristics in manual control systems regarding behavior phase A70-29780 Soviet collection of papers on automation theory and biological systems simulation covering game theory and mathematical models A70-30630 Repetitive diving/flying decompression table for safe ascent to cabin pressure altitudes [NASA-CR-108421] Radionuclide transport model for marine environments and infinite internal radiation dosages in man through food chains [BMI-171-123] Empirically based kinetic model describing synergistic inactivation of dry Bacillus subtilis by combined heat and gamma radiation environment [NASA-CR-109885] Computer stimulus-response modeling for pattern recognition and reproduction with learning simulation [AD-702249] Mathematical models and neurophysiological | animals, noting membrane support function and applicability to human use A70-29950 Electronic simulation of neuronic membrane demonstrating nervous impulses generation and propagation behavior A70-30387 MEMORY Three phase code transformation task for human subjects, determining memory aid role in problem solving phase from factor analysis A70-30019 Human performance in information processing [AD-702475] N70-27573 MENTAL PERFORMANCE Acceleration effects on mental working capacity of fighter pilots, discussing attention shift and stability, operational memory, sensomotor reactions A70-29337 Three phase code transformation task for human subjects, determining memory aid role in problem solving phase from factor analysis A70-30019 Mental performance of pilots after radial acceleration exposure N70-28188 METABOLISM Energy consumption in male subjects
during walking and running in erect and supine position under simulated gravity A70-29335 Epinephrine uptake and metabolic disposition in rat brain, determining pathways and turnover of endogenous brain hormone and enzymatic synthesis A70-30348 Metabolic rate measurement of carbon dioxide, oxygen, and total ventilation [NASA-CR-108422] Human metabolic rates during exercise | | Design and performance of miniaturized mass spectrometer for atmospheric sensing [NASA-CR-1946] N70-26505 Trace gas analysis using photoionization mass spectrometer [NASA-CR-1089] N70-26554 NATHEMATICAL LOGIC Analysis and synthesis of cognitive processes and systems [AD-701072] N70-26728 Probability logic construction of autodidactic diagnostic process on mathematical machines [AD-700601] N70-26916 NATHEMATICAL MODELS Mathematical models for human adaptive and optimizing characteristics in manual control systems regarding behavior phase A70-29780 Soviet collection of papers on automation theory and biological systems simulation covering game theory and mathematical models Repetitive diving/flying decompression table for safe ascent to cabin pressure altitudes [NASA-CR-108421] N70-27436 Radionuclide transport model for marine environments and infinite internal radiation dosages in man through food chains [BMI-171-123] N70-27533 Empirically based kinetic model describing synergistic inactivation of dry Bacillus subtilis by combined heat and gamma radiation environment [NASA-CR-109885] N70-27550 Computer stimulus-response modeling for pattern recognition and reproduction with learning simulation [AD-702249] Mathematical models and neurophysiological investigation to study functional and | animals, noting membrane support function and applicability to human use 170-29950 Electronic simulation of neuronic membrane demonstrating nervous impulses generation and propagation behavior 170-30387 MEMORY Three phase code transformation task for human subjects, determining memory aid role in problem solving phase from factor analysis 170-30019 Human performance in information processing [AD-702475] MENTAL PERFORMANCE Acceleration effects on mental working capacity of fighter pilots, discussing attention shift and stability, operational memory, sensomotor reactions 170-29337 Three phase code transformation task for human subjects, determining memory aid role in problem solving phase from factor analysis 170-30019 Mental performance of pilots after radial acceleration exposure N70-28188 METABOLISM Energy consumption in male subjects during walking and running in erect and supine position under simulated gravity 170-29335 Epinephrine uptake and metabolic disposition in rat brain, determining pathways and turnover of endogenous brain hormone and enzymatic synthesis A70-30348 Metabolic rate measurement of carbon dioxide, oxygen, and total ventilation [NASA-CR-108422] Human metabolic rates during exercise | | Design and performance of miniaturized mass spectrometer for atmospheric sensing [NASA-CR-10846] N70-26505 Trace gas analysis using photoionization mass spectrometer [NASA-CR-1089] N70-26554 NATHEMATICAL LOGIC Analysis and synthesis of cognitive processes and systems [AD-701072] N70-26728 Probability logic construction of autodidactic diagnostic process on mathematical machines [AD-700601] N70-26916 NATHEMATICAL MODELS Mathematical models for human adaptive and optimizing characteristics in manual control systems regarding behavior phase A70-29780 Soviet collection of papers on automation theory and biological systems simulation covering game theory and mathematical models A70-30630 Repetitive diving/flying decompression table for safe ascent to cabin pressure altitudes [NASA-CR-108421] N70-27436 Radionuclide transport model for marine environments and infinite internal radiation dosages in man through food chains [BMI-171-123] N70-27533 Empirically based kinetic model describing synergistic inactivation of dry Bacillus subtilis by combined heat and gamma radiation environment [NASA-CR-109885] N70-27850 Computer stimulus-response modeling for pattern recognition and reproduction with learning simulation [AD-702249] N70-28109 Mathematical models and neurophysiological investigation to study functional and organizational unity of living organisms | animals, noting membrane support function and applicability to human use 170-29950 Electronic simulation of neuronic membrane demonstrating nervous impulses generation and propagation behavior 170-30387 MEMORY Three phase code transformation task for human subjects, determining memory aid role in problem solving phase from factor analysis 170-30019 Human performance in information processing [AD-702475] MENTAL PERFORMANCE Acceleration effects on mental working capacity of fighter pilots, discussing attention shift and stability, operational memory, sensomotor reactions 170-29337 Three phase code transformation task for human subjects, determining memory aid role in problem solving phase from factor analysis 170-30019 Mental performance of pilots after radial acceleration exposure N70-28188 METABOLISM Energy consumption in male subjects during walking and running in erect and supine position under simulated gravity 170-29335 Epinephrine uptake and metabolic disposition in rat brain, determining pathways and turnover of endogenous brain hormone and enzymatic synthesis A70-30348 Metabolic rate measurement of carbon dioxide, oxygen, and total ventilation [NASA-CR-108422] N70-28186 Metabolism, physiology, and nutritional | | Design and performance of miniaturized mass spectrometer for atmospheric sensing [NASA-CR-1084] N70-26505 Trace gas analysis using photoionization mass spectrometer [NASA-CR-1089] N70-26554 NATHEMATICAL LOGIC Analysis and synthesis of cognitive processes and systems [AD-701072] N70-26728 Probability logic construction of autodidactic diagnostic process on mathematical machines [AD-700601] N70-26916 MATHEMATICAL MODELS Mathematical models for human adaptive and optimizing characteristics in manual control systems regarding behavior phase A70-29780 Soviet collection of papers on automation theory and biological systems simulation covering game theory and mathematical models A70-30630 Repetitive diving/flying decompression table for safe ascent to cabin pressure altitudes [NASA-CR-108421] Radionuclide transport model for marine environments and infinite internal radiation dosages in man through food chains [BMI-171-123] Empirically based kinetic model describing synergistic inactivation of dry Bacillus subtilis by combined heat and gamma radiation environment [NASA-CR-109885] Computer stimulus-response modeling for pattern recognition and reproduction with learning simulation [AD-702249] N70-28109 Mathematical models and neurophysiological investigation to study functional and organizational unity of living organisms [AD-700782] N70-28140 | animals, noting membrane support function and applicability to human use 170-29950 Electronic simulation of neuronic membrane demonstrating nervous impulses generation and propagation behavior 170-30387 MEMORY Three phase code transformation task for human subjects, determining memory aid role in problem solving phase from factor analysis 170-30019 Human performance in information processing [AD-702475] N70-27573 MENTAL PERPORMANCE Acceleration effects on mental working capacity of fighter pilots, discussing attention shift and stability, operational memory, sensomotor reactions 170-29337 Three phase code transformation task for human subjects, determining memory aid role in problem solving phase from factor analysis 170-30019 Mental performance of pilots after radial acceleration exposure N70-28188 METABOLISM Energy consumption in male subjects during walking and running in erect and supine position under simulated gravity 170-29335 Epinephrine uptake and metabolic disposition in rat brain, determining pathways and turnover of endogenous brain hormone and enzymatic synthesis A70-30348 Metabolic rate measurement of carbon dioxide, oxygen, and total ventilation [NASA-CR-108422] N70-28158 Metabolism, physiology, and nutritional interaction of algae and bacteria on macrophytes | | Design and performance of miniaturized mass spectrometer for atmospheric sensing [NASA-CR-10846] N70-26505 Trace gas analysis using photoionization mass spectrometer [NASA-CR-1089] N70-26554 NATHEMATICAL LOGIC Analysis and synthesis of cognitive processes and systems [AD-701072] N70-26728 Probability logic construction of autodidactic diagnostic process on mathematical machines [AD-700601] N70-26916 NATHEMATICAL MODELS Mathematical models for human adaptive and optimizing characteristics in manual control systems regarding behavior phase A70-29780 Soviet collection of papers on automation theory and biological systems simulation covering game theory and mathematical models A70-30630 Repetitive diving/flying decompression table for safe ascent to cabin pressure altitudes [NASA-CR-108421] N70-27436 Radionuclide transport model for marine environments and infinite internal radiation dosages in man through food chains [BMI-171-123] N70-27533 Empirically based kinetic model describing synergistic inactivation of dry Bacillus subtilis by combined heat and gamma radiation environment [NASA-CR-109885] N70-27850 Computer stimulus-response modeling for pattern recognition and reproduction with learning simulation [AD-702249] N70-28109 Mathematical models and neurophysiological investigation to study functional and organizational unity of living organisms | animals, noting membrane support function and applicability to human use 170-29950 Electronic simulation of neuronic membrane demonstrating nervous impulses generation and propagation behavior 170-30387 MEMORY Three phase code transformation task for human subjects, determining memory aid role in problem solving phase from factor analysis 170-30019 Human performance in information processing [AD-702475] MENTAL PERFORMANCE Acceleration effects
on mental working capacity of fighter pilots, discussing attention shift and stability, operational memory, sensomotor reactions 170-29337 Three phase code transformation task for human subjects, determining memory aid role in problem solving phase from factor analysis 170-30019 Mental performance of pilots after radial acceleration exposure N70-28188 METABOLISM Energy consumption in male subjects during walking and running in erect and supine position under simulated gravity 170-29335 Epinephrine uptake and metabolic disposition in rat brain, determining pathways and turnover of endogenous brain hormone and enzymatic synthesis A70-30348 Metabolic rate measurement of carbon dioxide, oxygen, and total ventilation [NASA-CR-108422] N70-28186 Metabolism, physiology, and nutritional | SUBJECT INDEX NEUROPHYSIOLOGY | METAL OXIDES Chemistry of metal superoxides peroxides | and | supporting less anatomical specificity | A70-29794 | |--|--|--|---| | Chemistry of metal superoxides, peroxides ozonides for oxygen supply and carbon d | | Eating, drinking and gnawing motivation | A10-29194 | | removal | | interchangeability under hypothalamic | | | METHODOLOGY | N70-28522 | stimulation, noting role of neural subsactivation | strate | | Proceedings from conference on methodolog | ies of | doc14dc1oh | A70-29814 | | pattern recognition | | Analysis of student motivation toward pi | lot | | [AD-701524]
MICE | N70-28066 | training program
[AD-702123] | N70-27933 | | Thermostability and survival rates of whi | te mice | HOUNTAINS | N70-27933 | | in ambient medium with temperature varia | ations | Mountain climbing and prolonged stays at | | | | A70-29330 | altitudes effects on blood composition | A70-29355 | | Compression effects in air-oxygen mixture mice, observing no adversity on mortali | | HOUTH | R10-29333 | | growth and nitrogen content | | Stomatologic diseases during prolonged s | | | MICROBIOLOGY | A70-29436 | flights simulation, discussing gingivi-
stomatitis, dental caries, parodontiti: | | | Microbiological wholesomeness of space for | ođ | odontogeneous inflammations | s and | | [AD-101861] | N70-26926 | • | A70-29338 | | Evaluation of microbiological profiles of | | Antidiuresis associated with oral cavity | - * - | | members from Apollo Earth Orbital Missi
[NASA-TM-X-62930] | N70-27851 | stimulation during food ingestion by re | A70~29813 | | MICROORGANISMS | | Stomatological disease characteristics d | | | Accelerated micromethods for investigating | g | space flight | W70 20400 | | biochemical properties of bacteria [RTS-5581] | N70-26960 | MUSCLES | N70-28189 | | Analytical techniques in planetary quaran | | Oxygen and carbon dioxide effects on air | way smooth | | | N70-27844 | muscle following pulmonary vascular oc | clusion in | | Potential effects of recent findings on some sterilization requirements | pacecrait | dogs | A70-29943 | | | N70~27845 | Radiation damage to electrochemical and | B,70-23343 | | Analysis of procedure for bioassay of via | | biochemical activities of muscle membra | | | organisms buried or embedded in spacecra
materials | aft | [NYO-3467-2] HUSCULAR FATIGUE | N70-27751 | | | N70-27847 | Intraocular tension due to muscular fation | gue in | | Release of buried microbial contamination | | overheated albino rats, determining Na | | | aeolian erosion
[TRSR-70-14] | 170 . 270 h O | content in eye tissue | 170 201E0 | | Implementation of chemical contaminant in | N70-27848
ventorv | MUSCULAR FUNCTION | A70-30159 | | for lunar missions | - | Myocardium potential working capacity in | relation | | [TRSR-70-07] MIDCOURSE GUIDANCE | N70-27849 | to diastola duration of ventricles | A70-29767 | | | | | A10-23101 | | Manual control systems for spacecraft | | MYOCARDIUM | | | stabilization involved in rendezvous, m | idcourse | Myocardium potential working capacity in | relation | | stabilization involved in rendezvous, mocorrection, landing, etc | | | | | stabilization involved in rendezvous, m correction, landing, etc MILITARY AIRCRAFT | A70-28394 | Myocardium potential working capacity in | relation
A70-29767 | | stabilization involved in rendezvous, m. correction, landing, etc #ILITARY AIRCRAFT USAF undergraduate pilot trainees respons | A70-28394 | Myocardium potential working capacity in | | | stabilization involved in rendezvous, m
correction, landing, etc
MILITARY AIRCRAFT
USAF undergraduate pilot trainees respons
prototype spatial orientation trainer | A70-28394 | Myocardium potential working capacity in
to diastola duration of ventricles | | | stabilization involved in rendezvous, m. correction, landing, etc MILITARY AIRCRAFT USAF undergraduate pilot trainees respons prototype spatial orientation trainer MILITARY AVIATION | A70-28394
es in
A70-29439 | Myocardium potential working capacity in to diastola duration of ventricles N NERVOUS SYSTEM Nervous system response fluctuation meas | A70-29767
urement | | stabilization involved in rendezvous, m correction, landing, etc MILITARY AIRCRAFT USAF undergraduate pilot trainees respons prototype spatial orientation trainer MILITARY AVIATION Medical wastage of professional aviators | A70-28394
es in
A70-29439
in | Myocardium potential working capacity in to diastola duration of ventricles N NERVOUS SYSTEM Nervous system response fluctuation meas during perceptual and learning tasks i | A70-29767 urement n terms of | | stabilization involved in rendezvous, m. correction, landing, etc MILITARY AIRCRAFT USAF undergraduate pilot trainees respons prototype spatial orientation trainer MILITARY AVIATION | A70-28394
es in
A70-29439
in
reasons | Myocardium potential working capacity in to diastola duration of ventricles N NERVOUS SYSTEM Nervous system response fluctuation meas | A70-29767 urement n terms of | | stabilization involved in rendezvous, m correction, landing, etc MILITARY AIRCRAFT USAF undergraduate pilot trainees respons prototype spatial orientation trainer MILITARY AVIATION Medical wastage of professional aviators military and civil aviation, discussing for preventing flying license revalidat | A70-28394
es in
A70-29439
in
reasons | Myocardium potential working capacity in to diastola duration of ventricles N NERVOUS SYSTEM Nervous system response fluctuation meas during perceptual and learning tasks i signal to noise ratio of electrical anstimuli | A70-29767 urement n terms of | | stabilization involved in rendezvous, m correction, landing, etc MILITARY AIRCRAFT USAF undergraduate pilot trainees respons prototype spatial orientation trainer MILITARY AVIATION Medical wastage of professional aviators military and civil aviation, discussing for preventing flying license revalidat MINIATURE ELECTRONIC EQUIPMENT | A70-28394 es in A70-29439 in reasons ion A70-29440 | Myocardium potential working capacity in to diastola duration of ventricles N NERVOUS SYSTEM Nervous system response fluctuation meas during perceptual and learning tasks i signal to noise ratio of electrical anstimuli | A70-29767 urement n terms of d tactile A70-29595 | | stabilization involved in rendezvous, m correction, landing, etc MILITARY AIRCRAFT USAF undergraduate pilot trainees respons prototype spatial orientation trainer MILITARY AVIATION Medical wastage of professional aviators military and civil aviation, discussing for preventing flying license revalidat MINIATURE ELECTRONIC EQUIPMENT Design and performance of miniaturized ma spectrometer for atmospheric sensing | A70-28394 es in A70-29439 in
reasons ion A70-29440 ss | Myocardium potential working capacity in to diastola duration of ventricles N NERVOUS SYSTEM Nervous system response fluctuation meas during perceptual and learning tasks is signal to noise ratio of electrical anstimuli NEURAL NETS Hypothalamic electric stimulation intens effects on elicited behavior, consider | urement
n terms of
d tactile
A70-29595 | | stabilization involved in rendezvous, m correction, landing, etc MILITARY AIRCRAFT USAF undergraduate pilot trainees respons prototype spatial orientation trainer MILITARY AVIATION Medical wastage of professional aviators military and civil aviation, discussing for preventing flying license revalidat MINIATURE ELECTRONIC EQUIPMENT Design and performance of miniaturized ma spectrometer for atmospheric sensing [NASA-CR-1546] | A70-28394 es in A70-29439 in reasons ion A70-29440 | Myocardium potential working capacity in to diastola duration of ventricles N NERVOUS SYSTEM Nervous system response fluctuation meas during perceptual and learning tasks i signal to noise ratio of electrical anstimuli NEURAL NETS Hypothalamic electric stimulation intens | urement n terms of d tactile A70-29595 ity ing ction | | stabilization involved in rendezvous, m correction, landing, etc HILITARY AIRCRAFT USAF undergraduate pilot trainees respons prototype spatial orientation trainer HILITARY AVIATION Medical wastage of professional aviators military and civil aviation, discussing for preventing flying license revalidat HINIATURE ELECTRONIC EQUIPMENT Design and performance of miniaturized ma spectrometer for atmospheric sensing [NASA-CR-1546] MOISTURE CONTENT | A70-28394 es in A70-29439 in reasons ion A70-29440 ss | Myocardium potential working capacity in to diastola duration of ventricles N NERVOUS SYSTEM Nervous system response fluctuation meas during perceptual and learning tasks i signal to noise ratio of electrical anstimuli NEURAL NETS Hypothalamic electric stimulation intens effects on elicited behavior, consider possible neural circuit threshold redu | urement
n terms of
d tactile
A70-29595 | | stabilization involved in rendezvous, m correction, landing, etc MILITARY AIRCRAFT USAF undergraduate pilot trainees respons prototype spatial orientation trainer MILITARY AVIATION Medical wastage of professional aviators military and civil aviation, discussing for preventing flying license revalidat MINIATURE ELECTRONIC EQUIPMENT Design and performance of miniaturized ma spectrometer for atmospheric sensing [NASA-CR-1546] MOISTURE CONTENT Relationship between dry heat inactivatio microorganisms and water content of spo | A70-28394 es in A70-29439 in reasons ion A70-29440 ss N70-26505 n of | Myocardium potential working capacity in to diastola duration of ventricles N NERVOUS SYSTEM Nervous system response fluctuation meas during perceptual and learning tasks i signal to noise ratio of electrical anstimuli NEURAL NETS Hypothalamic electric stimulation intens effects on elicited behavior, consider possible neural circuit threshold redu Eating, drinking and gnawing motivation interchangeability under hypothalamic | urement
n terms of
d tactile
A70-29595
ity
ing
ction
A70-29807 | | stabilization involved in rendezvous, m correction, landing, etc HILITARY AIRCRAFT USAF undergraduate pilot trainees respons prototype spatial orientation trainer HILITARY AVIATION Medical wastage of professional aviators military and civil aviation, discussing for preventing flying license revalidat HINIATURE ELECTRONIC EQUIPMENT Design and performance of miniaturized ma spectrometer for atmospheric sensing [NASA-CR-1546] HOISTURE CONTENT Relationship between dry heat inactivatio microorganisms and water content of spo [TRSR-041] | A70-28394 es in A70-29439 in reasons ion A70-29440 ss N70-26505 | Myocardium potential working capacity in to diastola duration of ventricles N NERVOUS SYSTEM Nervous system response fluctuation meas during perceptual and learning tasks i signal to noise ratio of electrical anstimuli NEURAL NETS Hypothalamic electric stimulation intens effects on elicited behavior, consider possible neural circuit threshold redu Eating, drinking and gnawing motivation interchangeability under hypothalamic stimulation, noting role of neural sub | urement
n terms of
d tactile
A70-29595
ity
ing
ction
A70-29807 | | stabilization involved in rendezvous, m correction, landing, etc MILITARY AIRCRAFT USAF undergraduate pilot trainees respons prototype spatial orientation trainer MILITARY AVIATION Medical wastage of professional aviators military and civil aviation, discussing for preventing flying license revalidat MINIATURE ELECTRONIC EQUIPMENT Design and performance of miniaturized ma spectrometer for atmospheric sensing [NASA-CR-1546] MOISTURE CONTENT Relationship between dry heat inactivatio microorganisms and water content of spo [TRSR-041] MORTALITY | A70-28394 es in A70-29439 in reasons ion A70-29440 ss N70-26505 n of re N70-27846 | Myocardium potential working capacity in to diastola duration of ventricles N NERVOUS SYSTEM Nervous system response fluctuation meas during perceptual and learning tasks i signal to noise ratio of electrical anstimuli NEURAL NETS Hypothalamic electric stimulation intens effects on elicited behavior, consider possible neural circuit threshold redu Eating, drinking and gnawing motivation interchangeability under hypothalamic | urement n terms of d tactile A70-29595 ity ing ction A70-29807 | | stabilization involved in rendezvous, m correction, landing, etc HILITARY AIRCRAFT USAF undergraduate pilot trainees respons prototype spatial orientation trainer HILITARY AVIATION Medical wastage of professional aviators military and civil aviation, discussing for preventing flying license revalidat HINIATURE ELECTRONIC EQUIPMENT Design and performance of miniaturized ma spectrometer for atmospheric sensing [NASA-CR-1546] HOISTURE CONTENT Relationship between dry heat inactivatio microorganisms and water content of spo [TRSR-041] | A70-28394 es in A70-29439 in reasons ion A70-29440 ss N70-26505 n of re N70-27846 | Myocardium potential working capacity in to diastola duration of ventricles N NERVOUS SYSTEM Nervous system response fluctuation meas during perceptual and learning tasks i signal to noise ratio of electrical anstimuli NEURAL NETS Hypothalamic electric stimulation intens effects on elicited behavior, consider possible neural circuit threshold redu Eating, drinking and gnawing motivation interchangeability under hypothalamic stimulation, noting role of neural sub | urement
n terms of
d tactile
A70-29595
ity
ing
ction
A70-29807 | | stabilization involved in rendezvous, m correction, landing, etc MILITARY AIRCRAFT USAF undergraduate pilot trainees respons prototype spatial orientation trainer MILITARY AVIATION Medical wastage of professional aviators military and civil aviation, discussing for preventing flying license revalidat MINIATURE ELECTRONIC EQUIPMENT Design and performance of miniaturized ma spectrometer for atmospheric sensing [NASA-CR-1546] MOISTURE CONTENT Relationship between dry heat inactivatio microorganisms and water content of spo [TRSR-041] MORTALITY Strontium 90 fallout effect on infant mor rates [AD-702029] | a70-28394 es in a70-29439 in reasons ion a70-29440 ss n70-26505 n of re n70-27846 tality n70-27838 | Myocardium potential working capacity in to diastola duration of ventricles N NERVOUS SYSTEM Nervous system response fluctuation meas during perceptual and learning tasks is signal to noise ratio of electrical anstimuli NEURAL NETS Hypothalamic electric stimulation intens effects on elicited behavior, consider possible neural circuit threshold redu Eating, drinking and gnawing motivation interchangeability under hypothalamic stimulation, noting role of neural subactivation NEUROLOGY Neuroregulatory agents instrumentation b | urement n terms of d tactile A70-29595 ity ing ction A70-29807 strate A70-29814 ased on | | stabilization involved in rendezvous, m correction, landing, etc MILITARY AIRCRAFT USAF undergraduate pilot trainees respons prototype spatial orientation trainer MILITARY AVIATION Medical wastage of professional aviators military and civil aviation, discussing for preventing flying license revalidat MINIATURE ELECTRONIC EQUIPMENT Design and performance of miniaturized ma spectrometer for atmospheric sensing [NASA-CR-1546] MOISTURE CONTENT Relationship between dry heat inactivatio microorganisms and water content of spo [TRSR-041] MORTALITY Strontium 90 fallout effect on infant mor rates [AD-702029] D-amphetamine mortality in rat tissue at | a70-28394 es in a70-29439 in reasons ion a70-29440 ss n70-26505 n of re n70-27846 tality n70-27838 | Myocardium potential working capacity in to diastola duration of ventricles N NERVOUS SYSTEM Nervous system response fluctuation meas during perceptual and learning tasks i signal to noise ratio of electrical anstimuli NEURAL NETS Hypothalamic electric stimulation intens effects on elicited behavior, consider possible neural circuit threshold redu Eating, drinking and gnawing motivation interchangeability under hypothalamic stimulation, noting role of neural sub activation NEUROLOGY Neuroregulatory agents instrumentation b compounds brain level, enzymatic forma | urement n terms of d tactile A70-29595 ity ing ction A70-29807 strate A70-29814 ased on | | stabilization involved in rendezvous, m correction, landing, etc MILITARY AIRCRAFT USAF undergraduate pilot trainees respons prototype spatial orientation trainer MILITARY AVIATION Medical wastage of professional aviators military and civil aviation, discussing for preventing flying license revalidat MINIATURE ELECTRONIC EQUIPMENT Design and performance of miniaturized ma spectrometer for atmospheric sensing [NASA-CR-1546] MOISTURE CONTENT Relationship between dry heat inactivatio microorganisms and water content of spo [TRSR-041] MORTALITY
Strontium 90 fallout effect on infant mor rates [AD-702029] D-amphetamine mortality in rat tissue at altitudes | a70-28394 es in a70-29439 in reasons ion a70-29440 ss n70-26505 n of re n70-27846 tality n70-27838 | Myocardium potential working capacity in to diastola duration of ventricles N NERVOUS SYSTEM Nervous system response fluctuation meas during perceptual and learning tasks is signal to noise ratio of electrical anstimuli NEURAL NETS Hypothalamic electric stimulation intens effects on elicited behavior, consider possible neural circuit threshold redu Eating, drinking and gnawing motivation interchangeability under hypothalamic stimulation, noting role of neural sub activation NEUROLOGY Neuroregulatory agents instrumentation be compounds brain level, enzymatic forma radio labeling | urement n terms of d tactile A70-29595 ity ing ction A70-29807 strate A70-29814 ased on | | stabilization involved in rendezvous, m correction, landing, etc MILITARY AIRCRAFT USAF undergraduate pilot trainees respons prototype spatial orientation trainer MILITARY AVIATION Medical wastage of professional aviators military and civil aviation, discussing for preventing flying license revalidat MINIATURE ELECTRONIC EQUIPMENT Design and performance of miniaturized ma spectrometer for atmospheric sensing [NASA-CR-1546] MOISTURE CONTENT Relationship between dry heat inactivatio microorganisms and water content of spo [TRSR-041] MORTALITY Strontium 90 fallout effect on infant mor rates [AD-702029] D-amphetamine mortality in rat tissue at altitudes [AD-702032] | A70-28394 es in A70-29439 in reasons ion A70-29440 ss N70-26505 n of re N70-27846 tality N70-27838 simulated | Myocardium potential working capacity in to diastola duration of ventricles N NERVOUS SYSTEM Nervous system response fluctuation meas during perceptual and learning tasks i signal to noise ratio of electrical anstimuli NEURAL NETS Hypothalamic electric stimulation intens effects on elicited behavior, consider possible neural circuit threshold redu Eating, drinking and gnawing motivation interchangeability under hypothalamic stimulation, noting role of neural sub activation NEUROLOGY Neuroregulatory agents instrumentation b compounds brain level, enzymatic forma | urement n terms of d tactile A70-29595 ity ing ction A70-29807 strate A70-29814 ased on tion and A70-30347 | | stabilization involved in rendezvous, m correction, landing, etc MILITARY AIRCRAFT USAF undergraduate pilot trainees respons prototype spatial orientation trainer MILITARY AVIATION Medical wastage of professional aviators military and civil aviation, discussing for preventing flying license revalidat MINIATURE ELECTRONIC EQUIPMENT Design and performance of miniaturized ma spectrometer for atmospheric sensing [NASA-CR-1546] MOISTURE CONTENT Relationship between dry heat inactivatio microorganisms and water content of spo [TRSR-041] MORTALITY Strontium 90 fallout effect on infant mor rates [AD-702029] D-amphetamine mortality in rat tissue at altitudes [AD-702032] MOTION Motion cue requirements in one and two ax | A70-28394 es in A70-29439 in reasons ion A70-29440 ss N70-26505 n of re N70-27846 tality N70-27838 simulated N70-27840 is closed | Myocardium potential working capacity in to diastola duration of ventricles N NERVOUS SYSTEM Nervous system response fluctuation meas during perceptual and learning tasks i signal to noise ratio of electrical anstimuli NEURAL NETS Hypothalamic electric stimulation intens effects on elicited behavior, consider possible neural circuit threshold redu Eating, drinking and gnaving motivation interchangeability under hypothalamic stimulation, noting role of neural sub activation NEUROLOGY Neuroregulatory agents instrumentation b compounds brain level, enzymatic forma radio labeling Otoneurology - Conference, Basel, 1969 | urement n terms of d tactile A70-29595 ity ing ction A70-29807 strate A70-29814 ased on tion and | | stabilization involved in rendezvous, m correction, landing, etc MILITARY AIRCRAFT USAF undergraduate pilot trainees respons prototype spatial orientation trainer MILITARY AVIATION Medical wastage of professional aviators military and civil aviation, discussing for preventing flying license revalidat MINIATURE ELECTRONIC EQUIPMENT Design and performance of miniaturized ma spectrometer for atmospheric sensing [NASA-CR-1546] MOISTURE CONTENT Relationship between dry heat inactivatio microorganisms and water content of spo [TRSR-041] MORTALITY Strontium 90 fallout effect on infant mor rates [AD-702029] D-amphetamine mortality in rat tissue at altitudes [AD-702032] MOTION Motion cue requirements in one and two ax loop compensatory control tracking task discussing error rates | a70-28394 es in a70-29439 in reasons ion a70-29440 ss N70-26505 n of re N70-27846 tality N70-27838 simulated N70-27840 is closed s, | Myocardium potential working capacity in to diastola duration of ventricles N NERVOUS SYSTEM Nervous system response fluctuation meas during perceptual and learning tasks i signal to noise ratio of electrical anstimuli NEURAL NETS Hypothalamic electric stimulation intens effects on elicited behavior, consider possible neural circuit threshold redu Eating, drinking and gnawing motivation interchangeability under hypothalamic stimulation, noting role of neural sub activation NEUROLOGY Neuroregulatory agents instrumentation b compounds brain level, enzymatic forma radio labeling Otoneurology - Conference, Basel, 1969 NEUROHUSCULAR TRANSMISSION Electromyographic and mechanical charact | urement n terms of d tactile A70-29595 ity ing ction A70-29807 strate A70-29814 ased on tion and A70-30347 A70-30908 | | stabilization involved in rendezvous, m correction, landing, etc MILITARY AIRCRAFT USAF undergraduate pilot trainees respons prototype spatial orientation trainer MILITARY AVIATION Medical wastage of professional aviators military and civil aviation, discussing for preventing flying license revalidat MINIATURE ELECTRONIC EQUIPMENT Design and performance of miniaturized ma spectrometer for atmospheric sensing [NASA-CR-1546] MOISTURE CONTENT Relationship between dry heat inactivatio microorganisms and water content of spo [TRSR-041] MORTALITY Strontium 90 fallout effect on infant mor rates [AD-702029] D-amphetamine mortality in rat tissue at altitudes [AD-702032] MOTION Motion cue requirements in one and two ar loop compensatory control tracking task discussing error rates | A70-28394 es in A70-29439 in reasons ion A70-29440 ss N70-26505 n of re N70-27846 tality N70-27838 simulated N70-27840 is closed s, A70-30247 | Myocardium potential working capacity in to diastola duration of ventricles N NERVOUS SYSTEM Nervous system response fluctuation meas during perceptual and learning tasks i signal to noise ratio of electrical anstimuli NEURAL NETS Hypothalamic electric stimulation intens effects on elicited behavior, consider possible neural circuit threshold redu Eating, drinking and gnaving motivation interchangeability under hypothalamic stimulation, noting role of neural sub activation NEUROLOGY Neuroregulatory agents instrumentation b compounds brain level, enzymatic forma radio labeling Otoneurology - Conference, Basel, 1969 NEUROMUSCULAR TRANSMISSION Electromyographic and mechanical charact of human motor system during exercise | urement n terms of d tactile A70-29595 ity ing ction A70-29807 strate A70-29814 ased on tion and A70-30347 A70-30908 eristics | | stabilization involved in rendezvous, m correction, landing, etc MILITARY AIRCRAFT USAF undergraduate pilot trainees respons prototype spatial orientation trainer MILITARY AVIATION Medical wastage of professional aviators military and civil aviation, discussing for preventing flying license revalidat MINIATURE ELECTRONIC EQUIPMENT Design and performance of miniaturized ma spectrometer for atmospheric sensing [NASA-CR-1546] MOISTURE CONTENT Relationship between dry heat inactivatio microorganisms and water content of spo [TRSR-041] MORTALITY Strontium 90 fallout effect on infant mor rates [AD-702029] D-amphetamine mortality in rat tissue at altitudes [AD-702032] MOTION Motion cue requirements in one and two ax loop compensatory control tracking task discussing error rates Effects of external conditions on diurnal | A70-28394 es in A70-29439 in reasons ion A70-29440 ss N70-26505 n of re N70-27846 tality N70-27838 simulated N70-27840 is closed s, A70-30247 | Myocardium potential working capacity in to diastola duration of ventricles N NERVOUS SYSTEM Nervous system response fluctuation meas during perceptual and learning tasks isignal to noise ratio of electrical anstimuli NEURAL NETS Hypothalamic electric stimulation intens effects on elicited behavior, consider possible neural circuit threshold redu Eating, drinking and gnawing motivation interchangeability under hypothalamic stimulation, noting role of neural subactivation NEUROLOGY Neuroregulatory agents instrumentation be compounds brain level, enzymatic forma radio labeling Otoneurology - Conference, Basel, 1969 MEUROHUSCULAR TRANSMISSION Electromyographic and mechanical charact of human motor system during exercise [NASA-TT-F-12998] | urement n terms of d tactile A70-29595 ity ing ction A70-29807 strate A70-29814 ased on tion and A70-30347 A70-30908 | | stabilization involved in rendezvous, m correction, landing, etc MILITARY AIRCRAFT USAF undergraduate pilot trainees respons prototype spatial orientation trainer MILITARY AVIATION Medical wastage of professional aviators military and civil aviation, discussing for preventing flying license revalidat MINIATURE ELECTRONIC EQUIPMENT Design and performance of miniaturized ma spectrometer for atmospheric sensing [NASA-CR-1546] HOISTURE CONTENT Relationship between dry heat inactivatio microorganisms and water content of spo [TRSR-041] MORTALITY Strontium 90 fallout effect on infant mor rates [AD-702029] D-amphetamine mortality in rat tissue at altitudes [AD-702032] MOTION Motion cue requirements in one
and two ax loop compensatory control tracking task discussing error rates Effects of external conditions on diurnal of bean plant leaves [NASA-TT-F-12613] | A70-28394 es in A70-29439 in reasons ion A70-29440 ss N70-26505 n of re N70-27846 tality N70-27838 simulated N70-27840 is closed s, A70-30247 | Myocardium potential working capacity in to diastola duration of ventricles N NERVOUS SYSTEM Nervous system response fluctuation meas during perceptual and learning tasks i signal to noise ratio of electrical anstimuli NEURAL NETS Hypothalamic electric stimulation intens effects on elicited behavior, consider possible neural circuit threshold redu Eating, drinking and gnawing motivation interchangeability under hypothalamic stimulation, noting role of neural subactivation NEUROLOGY Neuroregulatory agents instrumentation be compounds brain level, enzymatic forma radio labeling Otoneurology - Conference, Basel, 1969 WEUROMUSCULAR TRANSMISSION Electromyographic and mechanical charact of human motor system during exercise [NASA-TT-F-12998] NEURONS Electronic simulation of neuronic membra | urement n terms of d tactile A70-29595 ity ing ction A70-29807 strate A70-29814 ased on tion and A70-30347 A70-30908 eristics N70-28833 ne | | stabilization involved in rendezvous, m correction, landing, etc MILITARY AIRCRAFT USAF undergraduate pilot trainees respons prototype spatial orientation trainer MILITARY AVIATION Medical wastage of professional aviators military and civil aviation, discussing for preventing flying license revalidat MINIATURE ELECTRONIC EQUIPMENT Design and performance of miniaturized ma spectrometer for atmospheric sensing [NASA-CR-1546] MOISTURE CONTENT Relationship between dry heat inactivatio microorganisms and water content of spo [TRSR-041] MORTALITY Strontium 90 fallout effect on infant mor rates [AD-702029] D-amphetamine mortality in rat tissue at altitudes [AD-702032] MOTION Motion cue requirements in one and two ax loop compensatory control tracking task discussing error rates Effects of external conditions on diurnal of bean plant leaves [NASA-TT-F-12613] MOTION SICKNESS | a70-28394 es in a70-29439 in reasons ion a70-29440 ss n70-26505 n of re n70-27846 tality n70-27838 simulated n70-27840 is closed s, a70-30247 movement n70-27377 | Myocardium potential working capacity in to diastola duration of ventricles N NERVOUS SYSTEM Nervous system response fluctuation meas during perceptual and learning tasks is signal to noise ratio of electrical anstimuli NEURAL NETS Hypothalamic electric stimulation intens effects on elicited behavior, consider possible neural circuit threshold redu Eating, drinking and gnawing motivation interchangeability under hypothalamic stimulation, noting role of neural sub activation NEUROLOGY Neuroregulatory agents instrumentation be compounds brain level, enzymatic forma radio labeling Otoneurology - Conference, Basel, 1969 NEUROMUSCULAR TRANSMISSION Electromyographic and mechanical charact of human motor system during exercise [NASA-TT-F-12998] NEURONS Electronic simulation of neuronic membra demonstrating nervous impulses generat | urement n terms of d tactile A70-29595 ity ing ction A70-29807 strate A70-29814 ased on tion and A70-30347 A70-30908 eristics N70-28833 ne | | stabilization involved in rendezvous, m correction, landing, etc MILITARY AIRCRAFT USAF undergraduate pilot trainees respons prototype spatial orientation trainer MILITARY AVIATION Medical wastage of professional aviators military and civil aviation, discussing for preventing flying license revalidat MINIATURE ELECTRONIC EQUIPMENT Design and performance of miniaturized ma spectrometer for atmospheric sensing [NASA-CR-1546] MOISTURE CONTENT Relationship between dry heat inactivatio microorganisms and water content of spo [TRSR-041] MORTALITY Strontium 90 fallout effect on infant mor rates [AD-702029] D-amphetamine mortality in rat tissue at altitudes [AD-702032] MOTION Motion cue requirements in one and two ax loop compensatory control tracking task discussing error rates Effects of external conditions on diurnal of bean plant leaves [NASA-TT-F-12613] MOTION SICKNESS Motion sickness in man and animals as nor | a70-28394 es in a70-29439 in reasons ion a70-29440 ss N70-26505 n of re N70-27846 tality N70-27838 simulated N70-27840 is closed s, a70-30247 movement N70-27377 mal | Myocardium potential working capacity in to diastola duration of ventricles N NERVOUS SYSTEM Nervous system response fluctuation meas during perceptual and learning tasks i signal to noise ratio of electrical anstimuli NEURAL NETS Hypothalamic electric stimulation intens effects on elicited behavior, consider possible neural circuit threshold redu Eating, drinking and gnawing motivation interchangeability under hypothalamic stimulation, noting role of neural subactivation NEUROLOGY Neuroregulatory agents instrumentation be compounds brain level, enzymatic forma radio labeling Otoneurology - Conference, Basel, 1969 WEUROMUSCULAR TRANSMISSION Electromyographic and mechanical charact of human motor system during exercise [NASA-TT-F-12998] NEURONS Electronic simulation of neuronic membra | urement n terms of d tactile A70-29595 ity ing ction A70-29807 strate A70-29814 ased on tion and A70-30347 A70-30908 eristics N70-28833 ne | | stabilization involved in rendezvous, m correction, landing, etc MILITARY AIRCRAFT USAF undergraduate pilot trainees respons prototype spatial orientation trainer MILITARY AVIATION Medical wastage of professional aviators military and civil aviation, discussing for preventing flying license revalidat MINIATURE ELECTRONIC EQUIPMENT Design and performance of miniaturized ma spectrometer for atmospheric sensing [NASA-CR-1546] MOISTURE CONTENT Relationship between dry heat inactivatio microorganisms and water content of spo [TRSR-041] MORTALITY Strontium 90 fallout effect on infant mor rates [AD-702029] D-amphetamine mortality in rat tissue at altitudes [AD-702032] MOTION Motion cue requirements in one and two ax loop compensatory control tracking task discussing error rates Effects of external conditions on diurnal of bean plant leaves [NASA-TT-F-12613] MOTION SICKNESS Motion sickness in man and animals as nor response with individual susceptibility dependent on motion duration | a70-28394 es in a70-29439 in reasons ion a70-29440 ss n70-26505 n of re n70-27846 tality n70-27848 simulated n70-27840 is closed s, a70-30247 movement n70-27377 mal | Myocardium potential working capacity in to diastola duration of ventricles N NERVOUS SYSTEM Nervous system response fluctuation meas during perceptual and learning tasks isignal to noise ratio of electrical anstimuli NEURAL NETS Hypothalamic electric stimulation intens effects on elicited behavior, consider possible neural circuit threshold redu Eating, drinking and gnaving motivation interchangeability under hypothalamic stimulation, noting role of neural subactivation NEUROLOGY Neuroregulatory agents instrumentation becompounds brain level, enzymatic formaradio labeling Otoneurology - Conference, Basel, 1969 MEUROHUSCULAR TRANSMISSION Electromyographic and mechanical charact of human motor system during exercise [NASA-TT-F-12998] NEURONS Electronic simulation of neuronic membra demonstrating nervous impulses generat propagation behavior | urement n terms of d tactile A70-29595 ity ing ction A70-29807 strate A70-29814 ased on tion and A70-30347 A70-30908 eristics N70-28833 ne ion and A70-30387 | | stabilization involved in rendezvous, m correction, landing, etc MILITARY AIRCRAFT USAF undergraduate pilot trainees respons prototype spatial orientation trainer MILITARY AVIATION Medical wastage of professional aviators military and civil aviation, discussing for preventing flying license revalidat MINIATURE ELECTRONIC EQUIPMENT Design and performance of miniaturized ma spectrometer for atmospheric sensing [NASA-CR-1546] MOISTURE CONTENT Relationship between dry heat inactivatio microorganisms and water content of spo [TRSR-041] MORTALITY Strontium 90 fallout effect on infant mor rates [AD-702029] D-amphetamine mortality in rat tissue at altitudes [AD-702032] MOTION Motion cue requirements in one and two ax loop compensatory control tracking task discussing error rates Effects of external conditions on diurnal of bean plant leaves [NASA-TT-F-12613] MOTION SICKNESS Motion sickness in man and animals as nor response with individual susceptibility dependent on motion duration | a70-28394 es in a70-29439 in reasons ion a70-29440 ss N70-26505 n of re N70-27846 tality N70-27838 simulated N70-27840 is closed s, a70-30247 movement N70-27377 mal | Myocardium potential working capacity in to diastola duration of ventricles N NERVOUS SYSTEM Nervous system response fluctuation meas during perceptual and learning tasks is signal to noise ratio of electrical anstimuli NEURAL NETS Hypothalamic electric stimulation intense effects on elicited behavior, consider possible neural circuit threshold redu Eating, drinking and gnawing motivation interchangeability under hypothalamic stimulation, noting role of neural subactivation NEUROLOGY Neuroregulatory agents instrumentation be compounds brain level, enzymatic formaradio labeling Otoneurology - Conference, Basel, 1969 WEUROHUSCULAR TRANSMISSION Electromyographic and mechanical charact of human motor system during exercise [NASA-TT-F-12998] NEURONS Electronic simulation of neuronic membra demonstrating nervous impulses generat propagation behavior NEUROPHYSIOLOGY Neurological differences in spinal proje | urement nterms of dtactile A70-29595 ity ing ction A70-29807 strate A70-29814 ased on tion and A70-30347 A70-30908 eristics N70-28833 ne ion and A70-30387 ctions of | | stabilization involved in rendezvous, m correction, landing, etc MILITARY AIRCRAFT USAF undergraduate pilot trainees respons prototype spatial orientation trainer MILITARY AVIATION Medical wastage of professional aviators military and civil aviation, discussing for preventing flying
license revalidat MINIATURE ELECTRONIC EQUIPMENT Design and performance of miniaturized ma spectrometer for atmospheric sensing [NASA-CR-1546] MOISTURE CONTENT Relationship between dry heat inactivatio microorganisms and water content of spo [TRSR-041] MORTALITY Strontium 90 fallout effect on infant mor rates [AD-702029] D-amphetamine mortality in rat tissue at altitudes [AD-702032] MOTION Motion cue requirements in one and two ax loop compensatory control tracking task discussing error rates Effects of external conditions on diurnal of bean plant leaves [NASA-TT-F-12613] MOTION SICKNESS Motion sickness in man and animals as nor response with individual susceptibility dependent on motion duration | a70-28394 es in a70-29439 in reasons ion a70-29440 ss N70-26505 n of re N70-27846 tality N70-27838 simulated N70-27840 is closed s, a70-30247 movement N70-27377 mal | Myocardium potential working capacity in to diastola duration of ventricles N NETYOUS SYSTEM Nervous system response fluctuation meas during perceptual and learning tasks isignal to noise ratio of electrical anstimuli NEURAL NETS Hypothalamic electric stimulation intens effects on elicited behavior, consider possible neural circuit threshold redu Eating, drinking and gnawing motivation interchangeability under hypothalamic stimulation, noting role of neural sub activation NEUROLOGY Neuroregulatory agents instrumentation be compounds brain level, enzymatic forma radio labeling Otoneurology - Conference, Basel, 1969 WEUROHUSCULAR TRANSMISSION Electromyographic and mechanical charact of human motor system during exercise [NASA-TT-F-12998] NEURONS Electronic simulation of neuronic membra demonstrating nervous impulses generat propagation behavior NEUROPHYSIOLOGY Neurological differences in spinal proje animals subjected to cordotomies compa | urement n terms of d tactile A70-29595 ity ing ction A70-29807 strate A70-29814 ased on tion and A70-30347 A70-30908 eristics N70-28833 ne ion and A70-30387 ctions of red with | | stabilization involved in rendezvous, m correction, landing, etc MILITARY AIRCRAFT USAF undergraduate pilot trainees respons prototype spatial orientation trainer MILITARY AVIATION Medical wastage of professional aviators military and civil aviation, discussing for preventing flying license revalidat MINIATURE ELECTRONIC EQUIPMENT Design and performance of miniaturized ma spectrometer for atmospheric sensing [NASA-CR-1546] MOISTURE CONTENT Relationship between dry heat inactivatio microorganisms and water content of spo [TRSR-041] MORTALITY Strontium 90 fallout effect on infant mor rates [AD-702029] D-amphetamine mortality in rat tissue at altitudes [AD-702032] MOTION Motion cue requirements in one and two ax loop compensatory control tracking task discussing error rates Effects of external conditions on diurnal of bean plant leaves [NASA-TT-F-12613] MOTION SICKNESS Motion sickness in man and animals as nor response with individual susceptibility dependent on motion duration Motion sickness produced by head movement function of rotational velocity [NASA-CR-109891] | a70-28394 es in a70-29439 in reasons ion a70-29440 ss N70-26505 n of re N70-27846 tality N70-27838 simulated N70-27840 is closed s, a70-30247 movement N70-27377 mal | Myocardium potential working capacity in to diastola duration of ventricles N NERVOUS SYSTEM Nervous system response fluctuation meas during perceptual and learning tasks is signal to noise ratio of electrical anstimuli NEURAL NETS Hypothalamic electric stimulation intense effects on elicited behavior, consider possible neural circuit threshold redu Eating, drinking and gnawing motivation interchangeability under hypothalamic stimulation, noting role of neural subactivation NEUROLOGY Neuroregulatory agents instrumentation be compounds brain level, enzymatic formaradio labeling Otoneurology - Conference, Basel, 1969 WEUROHUSCULAR TRANSMISSION Electromyographic and mechanical charact of human motor system during exercise [NASA-TT-F-12998] NEURONS Electronic simulation of neuronic membra demonstrating nervous impulses generat propagation behavior NEUROPHYSIOLOGY Neurological differences in spinal proje | urement n terms of d tactile A70-29595 ity ing ction A70-29807 strate A70-29814 ased on tion and A70-30347 A70-30908 eristics N70-28833 ne ion and A70-30387 ctions of red with | | stabilization involved in rendezvous, m correction, landing, etc MILITARY AIRCRAFT USAF undergraduate pilot trainees respons prototype spatial orientation trainer MILITARY AVIATION Medical wastage of professional aviators military and civil aviation, discussing for preventing flying license revalidat MINIATURE ELECTRONIC EQUIPMENT Design and performance of miniaturized ma spectrometer for atmospheric sensing [NASA-CR-1546] MOISTURE CONTENT Relationship between dry heat inactivatio microorganisms and water content of spo [TRSR-041] MORTALITY Strontium 90 fallout effect on infant mor rates [AD-702029] D-amphetamine mortality in rat tissue at altitudes [AD-702032] MOTION Motion cue requirements in one and two ax loop compensatory control tracking task discussing error rates Effects of external conditions on diurnal of bean plant leaves [NASA-TT-F-12613] MOTION SICKNESS Motion sickness in man and animals as nor response with individual susceptibility dependent on motion duration Motion sickness produced by head movement function of rotational velocity | a70-28394 es in a70-29439 in reasons ion a70-29440 ss n70-26505 n of re n70-27846 tality n70-27848 simulated n70-27840 is closed s, a70-30247 movement n70-27377 mal | Myocardium potential working capacity in to diastola duration of ventricles N NERVOUS SYSTEM Nervous system response fluctuation meas during perceptual and learning tasks is signal to noise ratio of electrical anstimuli NEURAL NETS Hypothalamic electric stimulation intens effects on elicited behavior, consider possible neural circuit threshold redu Eating, drinking and gnawing motivation interchangeability under hypothalamic stimulation, noting role of neural sub activation NEUROLOGY Neuroregulatory agents instrumentation be compounds brain level, enzymatic formar radio labeling Otoneurology - Conference, Basel, 1969 NEURONUSCULAR TRANSMISSION Electromyographic and mechanical charact of human motor system during exercise [NASA-TT-F-12998] NEURONS Electronic simulation of neuronic membra demonstrating nervous impulses generat propagation behavior NEUROPHYSIOLOGY Neurological differences in spinal proje animals subjected to cordotomies compa human material, using selective silver | urement n terms of d tactile A70-29595 ity ing ction A70-29807 strate A70-29814 ased on tion and A70-30347 A70-30908 eristics N70-28833 ne ion and A70-30387 ctions of red with | NEUTRON IRRADIATION SUBJECT INDEX Electrode placement ancillary technique for obtaining stereotaxic atlas of infant rat Gravity effect on positional alcohol nystagmus in man and rabbits, observing threshold value in hypothalamus weightless state A70-29322 A70-29442 Electronic simulation of neuronic membrane Vestibular nystagmic and electrical responses demonstrating nervous impulses generation and facilitation, inhibition and habituation, noting modulation by subcortical and cortical systems propagation behavior Vestibular nystagmus evocation by conditioned reflexes technique after pure tone stimulation Neurophysiological framework for binocular single vision and depth discrimination, concerning construction of horopter for cat Arousal effects on vestibular nystagmus in man, discussing forced alertness in mental arithmetics form Mathematical models and neurophysiological investigation to study functional and organizational unity of living organisms [AD-700782] N70-28140 Ocular fixation index and vestibular stimulation by caloric tests, discussing central processes for nystagmic rhythm regulation NEUTRON IRRADIATION Tissue radiation penetration depth dosages as functions of neutron energy Pattern center hypothesis for habituation to centrifugal and linear accelerations in man, investigating aftereffects by nystagmography [RHEL/M-149] N70-28324 NIGHT VISTON Oxygen effect on night vision tested in men at ,000 ft above sea level, obtaining threshold A70-30913 Electronystagmographical responses comparison with electroencephalographic record during prolonged torsion swing vestibular tests under cortical curves of dark adaptation Replicating molecules on primordial earth, suggesting chemical evolution on Jupiter via and subcortical factors influence A70-30917 demonstrable alpha-aminonitriles synthesis 0 Nitrogen respiratory elimination by human lung, analyzing expired air by mass spectrometry and volume displacement in closed systems OCCIPITAL LOBES Sensory deprivation induced eEG changes, discussing duration effect on postisolation occipital alpha frequency A70-29325 Compression effects in air-oxygen mixture on male mice, observing no adversity on mortality, growth and nitrogen content OCULOGRAVIC ILLUSIONS Pilot disorientation in dark night takeoff accident type, presenting illusory angular displacement of vertical, flight paths and sequential accelerations High intensity noise effects on auditory thresholds, blood pressure and time response to light stimuli, showing permissible levels during Anatomical and physiological correlations between mathematical model components for vestibular space flights A70-29334 Noise intensity effects on humans nystagmus mechanisms N70-28185 A70-29331 OPERATIONAL PROBLEMS Accident prevention in laser operation emphasizing NOISE REDUCTION Methods for automobile noise reduction and air pollution control eye protection [JPRS-50437] N70-29071 NOISE THRESHOLD OPERATOR PERFORMANCE Hypokinesia effects on working capacity of Anechoic chamber investigation of physical parameter effects on perceived noisiness of subjects performing manual aircraft control impulsive signals [NASA-CR-1598] assignments during bed rest N70-26987 NONUNIFORM FLOW Mathematical models for
human adaptive and Implantable EM blood flowmeter errors due to nonsymmetrical blood flow velocity distribution optimizing characteristics in manual control systems regarding behavior phase and nonuniform magnetic flux density A70-30797 Human operator ocular tracking and decay time stimulation response measurements using information, statistical, point process and Amino acid composition of protein in blue green algae Stratonostoc Linckia random analysis A70-30158 A70-30388 NUCLETC ACTDS Human factors engineering in design of visual In vitro biosynthesis of plant proteins and displays nucleic acid [AD-701790] N70-28579 OPTICAL TRACKING NUMERICAL ANALYSIS Man machine eye-integration coupling in tracking task applied to helicopters, ocean-going craft Pythagorean distance and judged similarity of schematic stimuli for human performance in and propeller aircraft pattern recognition A70-28386 [AD-702250] Human operator ocular tracking and decay time NUTRITION stimulation response measurements using Physiological and biochemical basis of algal and protozoan nutrition and of bacteria-free algal information, statistical, point process and random analysis cultures Sequential event tracking dependence on stimulus rate and simultaneously displayed information categories [ML-70004] N70-28536 Metabolism, physiology, and nutritional interaction of algae and bacteria on macrophytes in littoral zone of temperature lake [COO-1599-25-PT-2] OPTIMAL CONTROL NYSTAGNUS Optimal manual control model of human compensatory Anatomical and physiological correlations between mathematical model components for vestibular tracking response A70-31408 Model for pilots optimal manual control of howering VTOL aircraft longitudinal position nystaqmus mechanisms A70-31409 SUBJECT INDEX PHONOCARDIOGRAPHY Robot motion optimal control in partially unknown N70-28521 environment, using dynamic programming and heuristic methods OXYGEN TENSION Compression effects in air-oxygen mixture on male mice, observing no adversity on mortality, growth and nitrogen content A70-31413 ORGANIC COMPOUNDS Biogeocenosis applicability to artificial closed ecological systems consisting of plants creating organic matter and heterotrophic organisms Oxygen and carbon dioxide effects on airway smooth muscle following pulmonary vascular occlusion in dogs ORGANIC PHOSPHORUS COMPOUNDS Preparation of non-degraded subunit DNA fractions, OZONIDES and phosphopeptides and components for repolymerization of DNA subunits [JUL-612-ME] Chemistry of metal superoxides, peroxides, and ozonides for oxygen supply and carbon dioxide removal ORTHOSTATIC TOLERANCE N70-28522 Nine-alpha-fluorohydrocortisone preventing bedrest induced orthostatism, considering plasma volume decrease effects on cardiovascular performance P A70-29433 PARTICLE ENERGY Position dependent variations in intrapericardial, pleural and esophageal pressures and cardiac Tissue radiation penetration depth dosages as functions of neutron energy output in thorax of dogs [RHEL/M-149] N70-28324 170-29946 PATHOLOGY Stomatological disease characteristics during long OSMOSIS space flight Food ingestion initiation, investigating role of hypoosmotic solutions from observation of rats under water deprivation N70-28189 PATTENTS A70-29495 Patients emergency transportation by helicopter, discussing vehicle types and onboard medical Otoneurology - Conference, Basel, 1969 treatment A70-30908 PATTERN RECOGNITION Molar growth yields from chemostat cultures of Statistical decision processes in recognition and Hydrogenomonas eutropha on succinate and on fumarate, noting equivalence to ATP via detection ΓAD-7024771 Proceedings from conference on methodologies of pattern recognition [AD-701524] Pythagorean distance and judged similarity of schematic stimuli for human performance in pattern recognition A70-29113 Metabolic rate measurement of carbon dioxide, oxygen, and total ventilation N70-28 (hash-CR-108422) Chemistry of metal superoxides, peroxides, and ozonides for oxygen supply and carbon dioxide N70-28158 [AD-702250] Stochastic process identification using Wiener canonical forms for speech and pattern recognition [AD-702118] Lithium peroxide used for oxygen supply and carbon N70-28107 dioxide removal in portable life support systems Computer stimulus-response modeling for pattern recognition and reproduction with learning N70-28523 Immobilized water membrane for separation of simulation carbon dioxide and oxygen in portable life [AD-702249] N70-28109 support systems PATTERNS Pattern center hypothesis for habituation to centrifugal and linear accelerations in man, N70~28524 OXYGEN BREATHING Exposure limits for chimpanzees at medium vacuum following rapid decompression in pure oxygen [NASA-CR-108444] N70-272 investigating aftereffects by nystagmography A 70-30913 NASA aircrew oxygen system to replace LOX system Tissue radiation penetration depth dosages as N70-28509 functions of neutron energy [RHEL/M-149] Solid oxygen storability for portable life support systems on long-term space flights [AMRL-TR-68-105] N70-28520 Amino acids changes distribution in specificity regions of light polypeptide chains of immunoglobulins showing correspondence with OXYGEN CONSUMPTION Maximum oxygen uptake correlation to age of subjects performing physical and sedentary work Poisson distribution A70-29112 Human respiratory responses to gas mixtures with Preparation of non-degraded subunit DNA fractions, and phosphopeptides and components for repolymerization of DNA subunits [JUL-612-ME] different oxygen content under rarefied atmospheric conditions A70-29521 N70-28862 Maximal oxygen intake, pulse heart rate and lactate levels variations with physical activity in middle aged man free of cardiovascular PERFORMANCE TESTS Design and performance of miniaturized mass spectrometer for atmospheric sensing [NASA-CR-1546] N70-26505 PHASE COHERENCE Cardiac and respiratory cycles phase coincidence detection device, making photographic plates under physiological conditions Hot environment and hyperthermy effects on oxygen consumption in subjects performing muscular exercise A70-30381 A70-29947 OXYGEN METABOLISM PHASE SHIFT Pure oxygen effect on amino acids uptake and metabolism of Pseudomonas saccharophilia Digital filter facilitating biological data analysis through zero or linear phase shift stationary cells filtering without distorting time relationship A70-30343 in data OXYGEN SUPPLY EQUIPMENT Aircrew oxygen development flight breadboard system flight and environmental tests [NASA-CR-73393] N70-28 Sodium chlorate candles for oxygen storage and PHONOCARDIOGRAPHY X ray irradiation effects on phonocardiograms, BKGs, cardiac activity phases and Kunos-Garan mechanoelectrical coefficient in dogs N70-28236 A70-28890 supply on spacecraft PHOTOIONIZATION SUBJECT INDEX | PHOTOIONIZATION | Human physiological diving limits, and underwater | |---|--| | Trace gas analysis using photoionization mass | structures experiments | | spectrometer | [JPRS-50493] N70-28592 | | [NASA-CR-1589] N70-26554 PHOTOMETRY | PHYSIOLOGICAL FACTORS | | Flame photometry method for K, Na, and Ca content determination in urine | Soviet book on flight stress covering physiological bases, prediction and prevention methods, physical training, etc | | N70-28194 | A70-28775 | | PHOTOSYNTHESIS | Physiological indices criteria for human thermal | | Design and evaluation of closed-loop continuous | stress tolerance, discussing rectal temperature, | | algal propagator system for long-duration space | body surface condition, body temperature and | | missions | local cooling effects | | [AD-700735] N70-27002 | A70-29332 | | PHYSICAL EXAMINATIONS | Physiological parameters for heat tolerance | | Human response in Apollo flights emphasizing | determination | | astronauts food, water, waste management, | N70-28183 | | <pre>physical examination, preventive medicine problems, etc</pre> | Physiological specifications for personal life support systems | | A70-29434 | N70-28503 | | PHYSICAL EXERCISE | PHYSIOLOGICAL RESPONSES | | Soviet book on flight stress covering | Rats cardiac aerobic and anaerobic pathways | | physiological bases, prediction and prevention | response to hyperbaric oxygen exposure | | methods, physical training, etc | A70-28833 | | A70-28775 | Hypothermia and ionizing radiation effects on | | Serum uric acid reduction in men during chronic | hamsters influenza immune response | | physical exercise
A70-29802 | A70-28834
Psychophysiological characteristics of pilot | | Maximal oxygen intake, pulse heart rate and | activity during various landing approaches with | | lactate levels variations with physical activity | different instrumentation levels, studying heart | | in middle aged man free of cardiovascular | and respiratory rates | | disease | A70-29297 | | A70-29826 | Marrow granulocyte reserve resoration in dogs | | Resting concentrations of fibrinogen, plasminogen | exposed to chronic gamma radiation, discussing | | and levels of euglobulin fibrinolytic activity, | leukocyte reaction to pyrogenic agent | | plasmin inhibitors and urokinase in blood in | A70-29326 | | inactive and exercising men
A70-29942 | Daily electrolyte excretion dynamics of subjects with shifted work-rest schedule, noting | | Hot environment and hyperthermy effects on oxygen | disagreement with Scharp results | | consumption in subjects performing muscular | A70-29343 | | exercise | Vegetative cardiovascular, motor and | | A70-29947 | electrophysiological reactions to electrical | | Inspired carbon dioxide pressure effects on human | stimulation of limbic and reticular formations | | response to physical exercise, noting dyspnea | in cerebrum after adrenalin and aminazine | | and intercostal muscle pain | injections | |
A70-29949
Effects of hypokinesia in modern man and need for | A70-29352 | | optimal regimen of physical exercise and rest | Human response in Apollo flights emphasizing astronauts food, water, waste management, | | [JPRS-50492] N70-28622 | physical examination, preventive medicine | | PHYSICAL FITNESS | problems, etc | | Effect of physical fitness on work capacity at | A70-29434 | | altitude including comparison between trained | Cardiac cycle and phases shortening observations | | and untrained personnel | from analyzing electro- and phonocardiographic | | [DLR-FB-70-08] N70-27180 PHYSICAL WORK | data recorded during Gemini flights A70-29437 | | Maximum oxygen uptake correlation to age of | Food ingestion initiation, investigating role of | | subjects performing physical and sedentary work | hypoosmotic solutions from observation of rats | | A70-29112 | under water deprivation | | PHYSIOLOGICAL EFFECTS | A70-29495 | | Paced respiration and selective attention effects | Skin receptors afferent discharge characteristics | | on heart rate and finger pulse amplitude in | during vibrotactile stimulation | | adult females subjected to visual stimuli | Nonward dyster response flustuation resources | | A70-29241 Sensory deprivation induced eEG changes, | Nervous system response fluctuation measurement | | discussing duration effect on postisolation | during perceptual and learning tasks in terms of
signal to noise ratio of electrical and tactile | | occipital alpha frequency | stimuli | | A70-29242 | A70-29595 | | High altitude effects on total protein content and | Skin and tissue mechanical characteristics | | composition in rats blood serum | response to vibratory stimulation, considering | | A70-29346 | effects on physiological and psychophysical | | Medical wastage of professional aviators in | tactile sensitivity measurements | | military and civil aviation, discussing reasons
for preventing flying license revalidation | A70-29598 Motion sickness in man and animals as normal | | A70-29440 | response with individual susceptibility | | Gravity effect on positional alcohol nystagmus in | dependent on motion duration | | man and rabbits, observing threshold value in | A70-29793 | | weightless state | Electronic simulation of neuronic membrane | | A70-29442 | demonstrating nervous impulses generation and | | Oxygen effect on night vision tested in men at | propagation behavior | | 5,000 ft above sea level, obtaining threshold | A70-30387 | | curves of dark adaptation
A70-29443 | Vestibular nystagmic and electrical responses facilitation, inhibition and habituation, noting | | Arousal effects on vestibular nystagmus in man, | modulation by subcortical and cortical systems | | discussing forced alertness in mental | A70-30909 | | arithmetics form | Electronystagmographical responses comparison with | | A70-30911 | electroencephalographic record during prolonged | | Physiological effects of water cooling under | torsion swing vestibular tests under cortical | | different environmental conditions | and subcortical factors influence | A70-30917 N70-28517 SUBJECT INDEX POSITION (LOCATION) | NUMBER OF STREET | DILYMG (DOMINT) | |---|--| | PHYSIOLOGICAL TESTS Electrode placement ancillary technique for | PLANTS (BOTANY) Plant cultivation in closed biological cycles by | | obtaining stereotaxic atlas of infant rat | hydroponic method using keramsit | | hypothalamus | /alumoferrisilicate/ substrate | | A70-29322 | A70-29328 | | Hunger, thirst and environmental stimuli roles in development and elicitation of stimulus bound | Growth potential of radish in controlled atmospheres | | eating and drinking in animals | [AD-700741] N70-26869 | | A70-29806 | Effects of external conditions on diurnal movement | | Two thousand meter race for endurance testing, using | of bean plant leaves | | heart rate radiotelemetry before, during and after | [NASA-TT-F-12613] N70-27377 | | A70-31173 | In vitro biosynthesis of plant proteins and | | PHYSIOLOGY Metabolism, physiology, and nutritional | nucleic acid
[NYO-3536-13] N7O-28579 | | interaction of algae and bacteria on macrophytes | PLEURAE | | in littoral zone of temperature lake | Position dependent variations in intrapericardial, | | [COO-1599-25-PT-2] N70-29188 | pleural and esophageal pressures and cardiac | | PILOT ERROR | output in thorax of dogs | | Pilot disorientation in dark night takeoff | 170-29946 | | accident type, presenting illusory angular | POLYMERIZATION Preparation of non-degraded subunit DNA fractions, | | displacement of vertical, flight paths and sequential accelerations | and phosphopeptides and components for | | A70-29441 | repolymerization of DNA subunits | | PILOT PERFORMANCE | [JUL-612-ME] N70-28862 | | Man machine eye-integration coupling in tracking | POLYSACCHARIDES | | task applied to helicopters, ocean-going craft | Ionizing X radiation influence in lethal and | | and propeller aircraft A70-28386 | sublethal doses on cerebral hyaluronic acid in | | Military pilots visual estimation of point | mice and guinea pigs A70~30186 | | location coordinates within rectangular area | PORTABLE EQUIPMENT | | A70-29121 | Preflight medical examination of flying personnel, | | Psychophysiological characteristics of pilot | describing portable device for recording | | activity during various landing approaches with | systolic/diastolic pressure, body temperature | | different instrumentation levels, studying heart | and pulse rates A70-29296 | | and respiratory rates A70-29297 | Portable autonomous EEG analyzer for processing | | Acceleration effects on mental working capacity of | brain biopotentials without use of computer | | fighter pilots, discussing attention shift and | hardware and qualified personnel | | stability, operational memory, sensomotor | A70-29522 | | reactions | PORTABLE LIFE SUPPORT SYSTEMS | | A70-29337 | Portable life support and environmental control | | Cardiac cycle and phases shortening observations from analyzing electro- and phonocardiographic | systems - conference [NASA-SP-234] N70-28501 | | data recorded during Gemini flights | Advanced portable life support systems | | A70-29437 | N70-28502 | | Model for pilots optimal manual control of | Physiological specifications for personal life | | hovering VTOL aircraft longitudinal position | support systems | | PILOT TRAINING | N70-28503 Integrated maneuvering and life support system | | USAF undergraduate pilot trainees responses in | containing protective suit, life support system, | | prototype spatial orientation trainer | and maneuvering unit for increased EVA | | A70-29439 | capability | | DC-9 aircraft pilot training including jet | [AMRL-TR-69-41] N70-28504 | | introduction, DC-9 conversion and route training | Portable environmental control system for AAP | | A70-30417 Analysis of student motivation toward pilot | earth orbital and lunar applications
N70-28506 | | training program | Portable life support system for space suits | | [AD-702123] N70-27933 | N70-28511 | | Digital image generation techniques application to | Effectiveness of air-cooled and water-cooled | | visual simulation for pilot training | ventilating systems worn under flight clothing | | [AD-700375] N70-28458 | [AMRL-TR-69-54] N70-28513 | | Accuracy of flight simulation and transfer of
training problems | Biothermal model of man in water-cooled suit and automatic controllers for space suits | | [FAA-AN-69-24] N70-28680 | N70-28514 | | PILOTS (PERSONNEL) | Portable cooling systems for extravehicular | | Pilots EEG characteristics, noting alpha and beta | astronaut | | rhythms prevalence | N70-28518 | | A70-29342 | Evaporative cooling garment system based on liquid | | Vestibular habituation among pilots and flying | phase change principle for Apollo space suits
N70-28519 | | staff from training and seniority standpoint
A70-30914 | Solid oxygen storability for portable life support | | Mental performance of pilots after radial | systems on long-term space flights | | acceleration exposure | [AMRL-TR-68-105] N70-28520 | | ท70-28188 | Lithium peroxide used for oxygen supply and carbon | | PITUITARY GLAND | dioxide removal in portable life support systems | | Circadian variation of pituitary-adrenal steroid levels, noting light role | N70-28523 Immobilized water membrane for separation of | | A70-31430 | carbon dioxide and oxygen in portable life | | PLANETARY ATHOSPHERES | support systems | | Seed germination in simulated planetary | N70-28524 | | atmospheres, considering biological responses of | Molecular sieves and ion exchange resins used for | | various organisms | carbon dioxide sorption in portable life support | | PLANETARY QUARANTINE | systems
N70-28525 | | Analytical techniques in planetary quarantine | POSITION (LOCATION) | | [NASA-CR-109886] N70-27844 | Human ability to estimate target locations with | | Potential effects of recent findings on spacecraft | respect to two points | | sterilization requirements
N70-27845 | [AD-701389] N70-28266 | | | | POSITIONING SUBJECT INDEX PSEUDOMONAS POSITIONING | Military pilots visual estimation of point location coordinates within rectangular area | Pure oxygen effect on amino acids uptake and metabolism of Pseudomonas saccharophilia |
--|--| | A70-291 | 21 stationary cells | | PRESSURE CHAMBERS Gas transfer through silicone elastomer | PSYCHOACOUSTICS A70-30343 | | capillaries wall in variable pressure chamber | Statistical decision processes in recognition and | | Human motor activity in sealed chambers and duri | ng [AD-702477] N70-27574 | | space flight - bibliography | PSYCHOLOGICAL EFFECTS | | [JPRS-50535] N70-286 PRESSURE REDUCTION | 93 Psychophysiological characteristics of pilot activity during various landing approaches with | | Exposure limits for chimpanzees at medium vacuum | different instrumentation levels, studying heart | | following rapid decompression in pure oxygen | and respiratory rates | | [NASA-CR-108444] N70-272
PRESSURE SUITS | 96 A70-29297 PSYCHOLOGICAL FACTORS | | Research and development on passively pressurize flight uniform | development and elicitation of stimulus bound | | [AD-702537] N70-274 PRIMATES | 08 eating and drinking in animals
A70-29806 | | Serologic comparisons of carbonic anhydrases in | PSYCHOLOGICAL TESTS | | human and other primate erythrocytes | | | Visual response system for measurement of primat
performance before and after application of
pulsed ionizing radiation | stimuli A70-29595 | | [AD-702158] N70-284 | | | Technical feasibility demonstration model of
primate orbiting experiment for study of
extended weightlessness | identity, time perspective, time
conceptualization, and planning
N70-28766 | | [NASA-C'66934] N70-287 | | | PROBABILITY THEORY | Nervous system response fluctuation measurement | | Probability logic construction of autodidactic diagnostic process on mathematical machines | during perceptual and learning tasks in terms of
signal to noise ratio of electrical and tactile | | [AD-700601] N70-269 | | | Response proportions and verbal estimates in | A70-29595 | | probability learning test [AD-701363] N70-280 | PULMONARY CIRCULATION 86 Intentional scolioses effect on intrapulmonary | | PROBLEM SOLVING | blood circulation, using photoelectrical | | Three phase code transformation task for human | cinedensigraphic technique em A70-30384 | | subjects, determining memory aid role in probl solving phase from factor analysis | PULMONARY FUNCTIONS | | A70-300 | 19 Oxygen and carbon dioxide effects on airway smooth | | PROPRIOCEPTION | muscle following pulmonary vascular occlusion in | | Human proprioceptive reflexes fluctuations | muscle following pulmonary vascular occlusion in dogs | | Human proprioceptive reflexes fluctuations correlation with spontaneous respiration and | muscle following pulmonary vascular occlusion in
dogs
A70-29943 | | Human proprioceptive reflexes fluctuations
correlation with spontaneous respiration and
cardiovascular rhythms A70-293 | muscle following pulmonary vascular occlusion in
dogs A70-29943 Stress distribution and pressure distending air
spaces in lungs, using mechanical pulmonary | | Human proprioceptive reflexes fluctuations correlation with spontaneous respiration and cardiovascular rhythms A70-293 Human proprioceptive reflexes fluctuations durin | muscle following pulmonary vascular occlusion in
dogs A70-29943 Stress distribution and pressure distending air
spaces in lungs, using mechanical pulmonary
elasticity model | | Human proprioceptive reflexes fluctuations correlation with spontaneous respiration and cardiovascular rhythms A70-293 Human proprioceptive reflexes fluctuations durin controlled respiration and voluntary apnea A70-293 | muscle following pulmonary vascular occlusion in dogs A70-29943 Stress distribution and pressure distending air spaces in lungs, using mechanical pulmonary elasticity model A70-29945 PULSE AMPLITUDE | | Human proprioceptive reflexes fluctuations correlation with spontaneous respiration and cardiovascular rhythms A70-293 Human proprioceptive reflexes fluctuations durin controlled respiration and voluntary apnea A70-293 Visual response system for measurement of primat | muscle following pulmonary vascular occlusion in dogs A70-29943 Stress distribution and pressure distending air spaces in lungs, using mechanical pulmonary elasticity model A70-29945 PULSE AMPLITUDE Paced respiration and selective attention effects | | Human proprioceptive reflexes fluctuations correlation with spontaneous respiration and cardiovascular rhythms A70-293 Human proprioceptive reflexes fluctuations durin controlled respiration and voluntary apnea A70-293 Visual response system for measurement of primat performance before and after application of | muscle following pulmonary vascular occlusion in dogs A70-29943 Stress distribution and pressure distending air spaces in lungs, using mechanical pulmonary elasticity model A70-29945 PULSE AMPLITUDE Paced respiration and selective attention effects on heart rate and finger pulse amplitude in | | Human proprioceptive reflexes fluctuations correlation with spontaneous respiration and cardiovascular rhythms A70-293 Human proprioceptive reflexes fluctuations durin controlled respiration and voluntary apnea A70-293 Visual response system for measurement of primat performance before and after application of pulsed ionizing radiation [AD-702158] N70-284 | muscle following pulmonary vascular occlusion in dogs A70-29943 Stress distribution and pressure distending air spaces in lungs, using mechanical pulmonary elasticity model A70-29945 PULSE AMPLITUDE Paced respiration and selective attention effects on heart rate and finger pulse amplitude in adult females subjected to visual stimuli A70-29241 | | Human proprioceptive reflexes fluctuations correlation with spontaneous respiration and cardiovascular rhythms A70-293 Human proprioceptive reflexes fluctuations durin controlled respiration and voluntary apnea A70-293 Visual response system for measurement of primat performance before and after application of pulsed ionizing radiation [AD-702158] PROTECTIVE CLOTHING | muscle following pulmonary vascular occlusion in dogs A70-29943 Stress distribution and pressure distending air spaces in lungs, using mechanical pulmonary elasticity model A70-29945 PULSE AMPLITUDE Paced respiration and selective attention effects on heart rate and finger pulse amplitude in adult females subjected to visual stimuli A70-29241 PULSE DURATION | | Human proprioceptive reflexes fluctuations correlation with spontaneous respiration and cardiovascular rhythms A70-293 Human proprioceptive reflexes fluctuations durin controlled respiration and voluntary apnea A70-293 Visual response system for measurement of primat performance before and after application of pulsed ionizing radiation [AD-702158] N70-284 | muscle following pulmonary vascular occlusion in dogs A70-29943 Stress distribution and pressure distending air spaces in lungs, using mechanical pulmonary elasticity model A70-29945 PULSE AMPLITUDE Paced respiration and selective attention effects on heart rate and finger pulse amplitude in adult females subjected to visual stimuli A70-29241 PULSE DURATION Myocardium potential working capacity in relation | | Human proprioceptive reflexes fluctuations correlation with spontaneous respiration and cardiovascular rhythms A70-293 Human proprioceptive reflexes fluctuations durin controlled respiration and voluntary apnea A70-293 Visual response system for measurement of primat performance before and after application of pulsed ionizing radiation [AD-702158] PROTECTIVE CLOTHING Minimum ventilation in protective suits Modular toxic environment protective suit for | muscle following pulmonary vascular occlusion in dogs A70-29943 Stress distribution and pressure distending air spaces in lungs, using mechanical
pulmonary elasticity model A70-29945 PULSE AMPLITUDE Paced respiration and selective attention effects on heart rate and finger pulse amplitude in adult females subjected to visual stimuli A70-29241 PULSE DURATION Myocardium potential working capacity in relation to diastola duration of ventricles A70-29767 | | Human proprioceptive reflexes fluctuations correlation with spontaneous respiration and cardiovascular rhythms A70-293 Human proprioceptive reflexes fluctuations durin controlled respiration and voluntary apnea A70-293 Visual response system for measurement of primat performance before and after application of pulsed ionizing radiation [AD-702158] PROTECTIVE CLOTHING Minimum ventilation in protective suits N70-281 Modular toxic environment protective suit for technicians in explosive ordnance disposal wor | muscle following pulmonary vascular occlusion in dogs A70-29943 Stress distribution and pressure distending air spaces in lungs, using mechanical pulmonary elasticity model A70-29945 PULSE AMPLITUDE Paced respiration and selective attention effects on heart rate and finger pulse amplitude in adult females subjected to visual stimuli A70-29241 PULSE DURATION Myocardium potential working capacity in relation to diastola duration of ventricles k PULSE GENERATORS | | Human proprioceptive reflexes fluctuations correlation with spontaneous respiration and cardiovascular rhythms A70-293 Human proprioceptive reflexes fluctuations durin controlled respiration and voluntary apnea A70-293 Visual response system for measurement of primat performance before and after application of pulsed ionizing radiation [AD-702158] PROTECTIVE CLOTHING Minimum ventilation in protective suits Modular toxic environment protective suit for technicians in explosive ordnance disposal wor N70-285 Microclimate-controlled clothing to protect troo | muscle following pulmonary vascular occlusion in dogs A70-29943 Stress distribution and pressure distending air spaces in lungs, using mechanical pulmonary elasticity model A70-29945 PULSE AMPLITUDE Paced respiration and selective attention effects on heart rate and finger pulse amplitude in adult females subjected to visual stimuli A70-29241 PULSE DURATION Myocardium potential working capacity in relation to diastola duration of ventricles A70-29767 PULSE GENERATORS Intracranial pressure pulse waves formation mechanism mathematical model, estimating role of | | Human proprioceptive reflexes fluctuations correlation with spontaneous respiration and cardiovascular rhythms A70-293 Human proprioceptive reflexes fluctuations durin controlled respiration and voluntary apnea A70-293 Visual response system for measurement of primat performance before and after application of pulsed ionizing radiation [AD-702158] PROTECTIVE CLOTHING Minimum ventilation in protective suits N70-284 Modular toxic environment protective suit for technicians in explosive ordnance disposal wor N70-285 Microclimate-controlled clothing to protect troo against extreme temperature environments, | muscle following pulmonary vascular occlusion in dogs A70-29943 Stress distribution and pressure distending air spaces in lungs, using mechanical pulmonary elasticity model A70-29945 PULSE AMPLITUDE Paced respiration and selective attention effects on heart rate and finger pulse amplitude in adult females subjected to visual stimuli A70-29241 PULSE DURATION Myocardium potential working capacity in relation to diastola duration of ventricles A70-29767 PULSE GENERATORS Intracranial pressure pulse waves formation mechanism mathematical model, estimating role of biomechanical factors | | Human proprioceptive reflexes fluctuations correlation with spontaneous respiration and cardiovascular rhythms A70-293 Human proprioceptive reflexes fluctuations durin controlled respiration and voluntary apnea A70-293 Visual response system for measurement of primat performance before and after application of pulsed ionizing radiation [AD-702158] PROTECTIVE CLOTHING Minimum ventilation in protective suits N70-284 Modular toxic environment protective suit for technicians in explosive ordnance disposal wor N70-285 Microclimate-controlled clothing to protect troo against extreme temperature environments, chemical and biological warfare agents, therma | muscle following pulmonary vascular occlusion in dogs A70-29943 Stress distribution and pressure distending air spaces in lungs, using mechanical pulmonary elasticity model A70-29945 PULSE AMPLITUDE Paced respiration and selective attention effects on heart rate and finger pulse amplitude in adult females subjected to visual stimuli A70-29241 PULSE DURATION Myocardium potential working capacity in relation to diastola duration of ventricles A70-29767 PULSE GENERATORS Intracranial pressure pulse waves formation mechanism mathematical model, estimating role of biomechanical factors | | Human proprioceptive reflexes fluctuations correlation with spontaneous respiration and cardiovascular rhythms A70-293 Human proprioceptive reflexes fluctuations durin controlled respiration and voluntary apnea A70-293 Visual response system for measurement of primat performance before and after application of pulsed ionizing radiation [AD-702158] PROTECTIVE CLOTHING Minimum ventilation in protective suits N70-281 Modular toxic environment protective suit for technicians in explosive ordnance disposal wor N70-285 Microclimate-controlled clothing to protect troo against extreme temperature environments, chemical and biological warfare agents, therma radiation, and radioactive fallout N70-285 | muscle following pulmonary vascular occlusion in dogs A70-29943 Stress distribution and pressure distending air spaces in lungs, using mechanical pulmonary elasticity model A70-29945 PULSE AMPLITUDE Paced respiration and selective attention effects on heart rate and finger pulse amplitude in adult females subjected to visual stimuli A70-29241 PULSE DURATION Myocardium potential working capacity in relation to diastola duration of ventricles A70-29767 PULSE GENERATORS Intracranial pressure pulse waves formation mechanism mathematical model, estimating role of biomechanical factors PYRIDINE NUCLEOTIDES Molecular respiratory reflex and fluorescent | | Human proprioceptive reflexes fluctuations correlation with spontaneous respiration and cardiovascular rhythms A70-293 Human proprioceptive reflexes fluctuations durin controlled respiration and voluntary apnea A70-293 Visual response system for measurement of primat performance before and after application of pulsed ionizing radiation [AD-702158] PROTECTIVE CLOTHING Minimum ventilation in protective suits N70-284 Modular toxic environment protective suit for technicians in explosive ordnance disposal wor N70-285 Microclimate-controlled clothing to protect troo against extreme temperature environments, chemical and biological warfare agents, therma radiation, and radioactive fallout N70-285 Radioisotope heated swimsuit | muscle following pulmonary vascular occlusion in dogs A70-29943 Stress distribution and pressure distending air spaces in lungs, using mechanical pulmonary elasticity model A70-29945 PULSE AMPLITUDE Paced respiration and selective attention effects on heart rate and finger pulse amplitude in adult females subjected to visual stimuli A70-29241 PULSE DURATION Myocardium potential working capacity in relation to diastola duration of ventricles A70-29767 PULSE GENERATORS Intracranial pressure pulse waves formation mechanism mathematical model, estimating role of biomechanical factors A70-29520 PYRIDINE NUCLECTIDES Molecular respiratory reflex and fluorescent signal in rabbits during hypoxia, determining | | Human proprioceptive reflexes fluctuations correlation with spontaneous respiration and cardiovascular rhythms A70-293 Human proprioceptive reflexes fluctuations durin controlled respiration and voluntary apnea A70-293 Visual response system for measurement of primat performance before and after application of pulsed ionizing radiation [AD-702158] PROTECTIVE CLOTHING Minimum ventilation in protective suits N70-281 Modular toxic environment protective suit for technicians in explosive ordnance disposal wor N70-285 Microclimate-controlled clothing to protect troo against extreme temperature environments, chemical and biological warfare agents, therma radiation, and radioactive fallout N70-285 | muscle following pulmonary vascular occlusion in dogs A70-29943 Stress distribution and pressure distending air spaces in lungs, using mechanical pulmonary elasticity model A70-29945 PULSE AMPLITUDE Paced respiration and selective attention effects on heart rate and finger pulse amplitude in adult females subjected to visual stimuli A70-29241 PULSE DURATION Myocardium potential working capacity in relation to diastola duration of ventricles A70-29767 PULSE GENERATORS Intracranial pressure pulse waves formation mechanism mathematical model, estimating role of biomechanical factors PYRIDINE NUCLEOTIDES 08 Molecular respiratory reflex and fluorescent signal in rabbits during hypoxia, determining redox kinetics of intracellular pyridine | | Human proprioceptive reflexes fluctuations correlation with spontaneous respiration and cardiovascular rhythms A70-293 Human proprioceptive reflexes fluctuations durin controlled respiration and voluntary apnea A70-293 Visual response system for measurement of primat performance before and after application of pulsed ionizing radiation [AD-702158] PROTECTIVE CLOTHING Minimum ventilation in protective suits N70-281 Modular toxic environment protective suit for technicians in explosive ordnance disposal wor n70-285 Microclimate-controlled clothing to protect troo against extreme temperature environments, chemical and biological warfare agents, therma radiation, and radioactive fallout N70-285 Radioisotope heated swimsuit N70-285 Portable water cooled suit system with dry ice a refrigerant for air crews | muscle following pulmonary vascular occlusion in dogs
A70-29943 Stress distribution and pressure distending air spaces in lungs, using mechanical pulmonary elasticity model A70-29945 PULSE AMPLITUDE Paced respiration and selective attention effects on heart rate and finger pulse amplitude in adult females subjected to visual stimuli A70-29241 PULSE DURATION Myocardium potential working capacity in relation to diastola duration of ventricles A70-29767 PULSE GENERATORS Intracranial pressure pulse waves formation mechanism mathematical model, estimating role of biomechanical factors A70-29520 PYRIDINE NUCLECTIDES Molecular respiratory reflex and fluorescent signal in rabbits during hypoxia, determining redox kinetics of intracellular pyridine nucleotides A70-31346 | | Human proprioceptive reflexes fluctuations correlation with spontaneous respiration and cardiovascular rhythms A70-293 Human proprioceptive reflexes fluctuations durin controlled respiration and voluntary apnea A70-293 Visual response system for measurement of primat performance before and after application of pulsed ionizing radiation [AD-702158] PROTECTIVE CLOTHING Minimum ventilation in protective suits Modular toxic environment protective suit for technicians in explosive ordnance disposal wor N70-285 Microclimate-controlled clothing to protect troo against extreme temperature environments, chemical and biological warfare agents, therma radiation, and radioactive fallout N70-285 Radioisotope heated swimsuit N70-285 Portable water cooled suit system with dry ice a refrigerant for air crews | muscle following pulmonary vascular occlusion in dogs A70-29943 Stress distribution and pressure distending air spaces in lungs, using mechanical pulmonary elasticity model A70-29945 PULSE AMPLITUDE Paced respiration and selective attention effects on heart rate and finger pulse amplitude in adult females subjected to visual stimuli A70-29241 PULSE DURATION Myocardium potential working capacity in relation to diastola duration of ventricles A70-29767 PULSE GENERATORS Intracranial pressure pulse waves formation mechanism mathematical model, estimating role of biomechanical factors PYRIDINE NUCLEOTIDES Molecular respiratory reflex and fluorescent signal in rabbits during hypoxia, determining redox kinetics of intracellular pyridine nucleotides A70-31346 | | Human proprioceptive reflexes fluctuations correlation with spontaneous respiration and cardiovascular rhythms A70-293 Human proprioceptive reflexes fluctuations durin controlled respiration and voluntary apnea A70-293 Visual response system for measurement of primat performance before and after application of pulsed ionizing radiation [AD-702158] PROTECTIVE CLOTHING Minimum ventilation in protective suits N70-284 Modular toxic environment protective suit for technicians in explosive ordnance disposal wor N70-285 Microclimate-controlled clothing to protect troo against extreme temperature environments, chemical and biological warfare agents, therma radiation, and radioactive fallout N70-285 Portable water cooled suit system with dry ice a refrigerant for air crews N70-285 Anthropometric survey for protective flight clothing | muscle following pulmonary vascular occlusion in dogs A70-29943 Stress distribution and pressure distending air spaces in lungs, using mechanical pulmonary elasticity model A70-29945 PULSE AMPLITUDE Paced respiration and selective attention effects on heart rate and finger pulse amplitude in adult females subjected to visual stimuli A70-29241 PULSE DURATION Myocardium potential working capacity in relation to diastola duration of ventricles A70-29767 PULSE GENERATORS Intracranial pressure pulse waves formation mechanism mathematical model, estimating role of biomechanical factors A70-29520 PYRIDINE NUCLECTIDES Molecular respiratory reflex and fluorescent signal in rabbits during hypoxia, determining redox kinetics of intracellular pyridine nucleotides A70-31346 | | Human proprioceptive reflexes fluctuations correlation with spontaneous respiration and cardiovascular rhythms A70-293 Human proprioceptive reflexes fluctuations durin controlled respiration and voluntary apnea A70-293 Visual response system for measurement of primat performance before and after application of pulsed ionizing radiation [AD-702158] PROTECTIVE CLOTHING Minimum ventilation in protective suits Modular toxic environment protective suit for technicians in explosive ordnance disposal wor N70-285 Microclimate-controlled clothing to protect troo against extreme temperature environments, chemical and biological warfare agents, therma radiation, and radioactive fallout N70-285 Portable water cooled suit system with dry ice a refrigerant for air crews N70-285 Anthropometric survey for protective flight clothing [ARC-E/M-3612] N70-290 | muscle following pulmonary vascular occlusion in dogs A70-29943 Stress distribution and pressure distending air spaces in lungs, using mechanical pulmonary elasticity model A70-29945 PULSE AMPLITUDE Paced respiration and selective attention effects on heart rate and finger pulse amplitude in adult females subjected to visual stimuli A70-29241 PULSE DURATION Myocardium potential working capacity in relation to diastola duration of ventricles A70-29767 PULSE GENERATORS Intracranial pressure pulse waves formation mechanism mathematical model, estimating role of biomechanical factors PYRIDINE NUCLEOTIDES Molecular respiratory reflex and fluorescent signal in rabbits during hypoxia, determining redox kinetics of intracellular pyridine nucleotides R RABBITS | | Human proprioceptive reflexes fluctuations correlation with spontaneous respiration and cardiovascular rhythms A70-293 Human proprioceptive reflexes fluctuations durin controlled respiration and voluntary apnea A70-293 Visual response system for measurement of primat performance before and after application of pulsed ionizing radiation [AD-702158] PROTECTIVE CLOTHING Minimum ventilation in protective suits N70-284 Modular toxic environment protective suit for technicians in explosive ordnance disposal wor N70-285 Microclimate-controlled clothing to protect troo against extreme temperature environments, chemical and biological warfare agents, therma radiation, and radioactive fallout N70-285 Portable water cooled suit system with dry ice a refrigerant for air crews N70-285 Anthropometric survey for protective flight clothing [ARC-R/M-3612] N70-290 PROTEINS High altitude effects on total protein content a | muscle following pulmonary vascular occlusion in dogs A70-29943 Stress distribution and pressure distending air spaces in lungs, using mechanical pulmonary elasticity model A70-29945 PULSE AMPLITUDE Paced respiration and selective attention effects on heart rate and finger pulse amplitude in adult females subjected to visual stimuli A70-29241 PULSE DURATION Myocardium potential working capacity in relation to diastola duration of ventricles A70-29767 PULSE GENERATORS Intracranial pressure pulse waves formation mechanism mathematical model, estimating role of biomechanical factors A70-29520 PYRIDINE NUCLECTIDES Molecular respiratory reflex and fluorescent signal in rabbits during hypoxia, determining redox kinetics of intracellular pyridine nucleotides R RABBITS Gravity effect on positional alcohol nystagmus in man and rabbits, observing threshold value in | | Human proprioceptive reflexes fluctuations correlation with spontaneous respiration and cardiovascular rhythms A70-293 Human proprioceptive reflexes fluctuations durin controlled respiration and voluntary apnea A70-293 Visual response system for measurement of primat performance before and after application of pulsed ionizing radiation [AD-702158] PROTECTIVE CLOTHING Minimum ventilation in protective suits Modular toxic environment protective suit for technicians in explosive ordnance disposal wor N70-285 Microclimate-controlled clothing to protect troo against extreme temperature environments, chemical and biological warfare agents, therma radiation, and radioactive fallout N70-285 Portable water cooled suit system with dry ice a refrigerant for air crews N70-285 Anthropometric survey for protective flight clothing [ARC-R/M-3612] N70-290 PROTEINS High altitude effects on total protein content a composition in rats blood serum | muscle following pulmonary vascular occlusion in dogs A70-29943 Stress distribution and pressure distending air spaces in lungs, using mechanical pulmonary elasticity model A70-29945 PULSE AMPLITUDE Paced respiration and selective attention effects on heart rate and finger pulse amplitude in adult females subjected to visual stimuli A70-29241 PULSE DURATION Myocardium potential working capacity in relation to diastola duration of ventricles A70-29767 PULSE GENERATORS Intracranial pressure pulse waves formation mechanism mathematical model, estimating role of biomechanical factors A70-29520 PYRIDINE NUCLEOTIDES Molecular respiratory reflex and fluorescent signal in rabbits during hypoxia, determining redox kinetics of intracellular pyridine nucleotides R RABBITS Gravity effect on positional alcohol nystagmus in man and rabbits, observing threshold value in weightless state A70-29442 | | Human proprioceptive reflexes fluctuations correlation with spontaneous respiration and cardiovascular rhythms A70-293 Human proprioceptive reflexes fluctuations durin controlled respiration and voluntary apnea A70-293 Visual response system for measurement of primat performance before and after application of pulsed ionizing radiation [AD-702158] PROTECTIVE CLOTHING Minimum ventilation in protective suits N70-284 Modular toxic environment protective suit for technicians in explosive ordnance disposal wor N70-285 Microclimate-controlled clothing to protect troo against extreme temperature environments, chemical and biological warfare agents, therma radiation, and radioactive fallout N70-285 Protable water cooled suit system with dry ice a refrigerant for air crews N70-285 Anthropometric survey for protective flight clothing
[ARC-R/M-3612] N70-290 PROTEINS High altitude effects on total protein content a composition in rats blood serum A70-293 Amino acid composition of protein in blue green | muscle following pulmonary vascular occlusion in dogs A70-29943 Stress distribution and pressure distending air spaces in lungs, using mechanical pulmonary elasticity model A70-29945 PULSE AMPLITUDE Paced respiration and selective attention effects on heart rate and finger pulse amplitude in adult females subjected to visual stimuli A70-29241 PULSE DURATION Myocardium potential working capacity in relation to diastola duration of ventricles A70-29767 PULSE GENERATORS Intracranial pressure pulse waves formation mechanism mathematical model, estimating role of biomechanical factors A70-29520 PYRIDINE NUCLEOTIDES Molecular respiratory reflex and fluorescent signal in rabbits during hypoxia, determining redox kinetics of intracellular pyridine nucleotides R RABBITS Gravity effect on positional alcohol nystagmus in man and rabbits, observing threshold value in weightless state A70-29442 Erythropoiesis inhibitor in blood from rabbit | | Human proprioceptive reflexes fluctuations correlation with spontaneous respiration and cardiovascular rhythms A70-293 Human proprioceptive reflexes fluctuations durin controlled respiration and voluntary apnea A70-293 Visual response system for measurement of primat performance before and after application of pulsed ionizing radiation [AD-702158] PROTECTIVE CLOTHING Minimum ventilation in protective suits Modular toxic environment protective suit for technicians in explosive ordnance disposal wor N70-285 Microclimate-controlled clothing to protect troo against extreme temperature environments, chemical and biological warfare agents, therma radiation, and radioactive fallout N70-285 Portable water cooled suit system with dry ice a refrigerant for air crews N70-285 Anthropometric survey for protective flight clothing [ARC-R/M-3612] N70-290 PROTEINS High altitude effects on total protein content a composition in rats blood serum | muscle following pulmonary vascular occlusion in dogs A70-29943 Stress distribution and pressure distending air spaces in lungs, using mechanical pulmonary elasticity model A70-29945 PULSE AMPLITUDE Paced respiration and selective attention effects on heart rate and finger pulse amplitude in adult females subjected to visual stimuli A70-29241 PULSE DURATION Myocardium potential working capacity in relation to diastola duration of ventricles A70-29767 PULSE GENERATORS Intracranial pressure pulse waves formation mechanism mathematical model, estimating role of biomechanical factors A70-29520 PYRIDINE NUCLEOTIDES Molecular respiratory reflex and fluorescent signal in rabbits during hypoxia, determining redox kinetics of intracellular pyridine nucleotides R RABBITS Gravity effect on positional alcohol nystagmus in man and rabbits, observing threshold value in weightless state A70-29442 Erythropoiesis inhibitor in blood from rabbit kidney wein during hyperoxia in nitrogen-oxygen | | Human proprioceptive reflexes fluctuations correlation with spontaneous respiration and cardiovascular rhythms A70-293 Human proprioceptive reflexes fluctuations durin controlled respiration and voluntary apnea A70-293 Visual response system for measurement of primat performance before and after application of pulsed ionizing radiation [AD-702158] PROTECTIVE CLOTHING Minimum ventilation in protective suits N70-284 Modular toxic environment protective suit for technicians in explosive ordnance disposal wor N70-285 Microclimate-controlled clothing to protect troo against extreme temperature environments, chemical and biological warfare agents, therma radiation, and radioactive fallout N70-285 Protable water cooled suit system with dry ice a refrigerant for air crews N70-285 Anthropometric survey for protective flight clothing [ARC-R/M-3612] N70-290 PROTEINS High altitude effects on total protein content a composition in rats blood serum A70-293 Amino acid composition of protein in blue green algae Stratonostoc Linckia A70-301 Colorimetry for blood protein determination in | muscle following pulmonary vascular occlusion in dogs A70-29943 Stress distribution and pressure distending air spaces in lungs, using mechanical pulmonary elasticity model A70-29945 PULSE AMPLITUDE Paced respiration and selective attention effects on heart rate and finger pulse amplitude in adult females subjected to visual stimuli A70-29241 PULSE DURATION Myocardium potential working capacity in relation to diastola duration of ventricles A70-29767 PULSE GENERATORS Intracranial pressure pulse waves formation mechanism mathematical model, estimating role of biomechanical factors A70-29520 PYRIDINE NUCLECTIDES Molecular respiratory reflex and fluorescent signal in rabbits during hypoxia, determining redox kinetics of intracellular pyridine nucleotides R RABBITS Gravity effect on positional alcohol nystagmus in man and rabbits, observing threshold value in weightless state A70-29442 Erythropoiesis inhibitor in blood from rabbit kidney vein during hyperoxia in nitrogen-oxygen atmosphere A70-30155 | | Human proprioceptive reflexes fluctuations correlation with spontaneous respiration and cardiovascular rhythms A70-293 Human proprioceptive reflexes fluctuations durin controlled respiration and voluntary apnea A70-293 Visual response system for measurement of primat performance before and after application of pulsed ionizing radiation [AD-702158] PROTECTIVE CLOTHING Minimum ventilation in protective suits Modular toxic environment protective suit for technicians in explosive ordnance disposal wor N70-285 Microclimate-controlled clothing to protect troo against extreme temperature environments, chemical and biological warfare agents, therma radiation, and radioactive fallout N70-285 Radioisotope heated swimsuit N70-285 Portable water cooled suit system with dry ice a refrigerant for air crews N70-285 Anthropometric survey for protective flight clothing [ARC-R/M-3612] N70-290 PROTERINS High altitude effects on total protein content a composition in rats blood serum A70-293 Amino acid composition of protein in blue green algae Stratonostoc Linckia A70-301 Colorimetry for blood protein determination in rats at high altitude | muscle following pulmonary vascular occlusion in dogs A70-29943 Stress distribution and pressure distending air spaces in lungs, using mechanical pulmonary elasticity model A70-29945 PULSE AMPLITUDE Paced respiration and selective attention effects on heart rate and finger pulse amplitude in adult females subjected to visual stimuli A70-29241 PULSE DURATION Myocardium potential working capacity in relation to diastola duration of ventricles A70-29767 PULSE GENERATORS Intracranial pressure pulse waves formation mechanism mathematical model, estimating role of biomechanical factors A70-29520 PYRIDINE NUCLEOTIDES Molecular respiratory reflex and fluorescent signal in rabbits during hypoxia, determining redox kinetics of intracellular pyridine nucleotides R RABBITS Gravity effect on positional alcohol nystagmus in man and rabbits, observing threshold value in weightless state A70-29442 Erythropoiesis inhibitor in blood from rabbit kidney vein during hyperoxia in nitrogen-oxygen atmosphere A70-30155 Central nervous system tests in rabbits for | | Human proprioceptive reflexes fluctuations correlation with spontaneous respiration and cardiovascular rhythms A70-293 Human proprioceptive reflexes fluctuations durin controlled respiration and voluntary apnea A70-293 Visual response system for measurement of primat performance before and after application of pulsed ionizing radiation [AD-702158] PROTECTIVE CLOTHING Minimum ventilation in protective suits N70-284 Modular toxic environment protective suit for technicians in explosive ordnance disposal wor technicians in explosive ordnance disposal wor against extreme temperature environments, chemical and biological warfare agents, therma radiation, and radioactive fallout N70-285 Radioisotope heated swimsuit N70-285 Portable water cooled suit system with dry ice a refrigerant for air crews Anthropometric survey for protective flight clothing [ARC-R/M-3612] N70-290 PROTEINS High altitude effects on total protein content a composition in rats blood serum A70-293 Amino acid composition of protein in blue green algae Stratonostoc Linckia Colorimetry for blood protein determination in rats at high altitude | muscle following pulmonary vascular occlusion in dogs A70-29943 Stress distribution and pressure distending air spaces in lungs, using mechanical pulmonary elasticity model A70-29945 PULSE AMPLITUDE Paced respiration and selective attention effects on heart rate and finger pulse amplitude in adult females subjected to visual stimuli A70-29241 PULSE DURATION Myocardium potential working capacity in relation to diastola duration of ventricles A70-29767 PULSE GENERATORS Intracranial pressure pulse waves formation mechanism mathematical model, estimating role of biomechanical factors A70-29520 PYRIDINE NUCLEOTIDES Molecular respiratory reflex and fluorescent signal in rabbits during hypoxia, determining redox kinetics of intracellular pyridine nucleotides R RABBITS Gravity effect on positional alcohol nystagmus in man and rabbits, observing threshold value in weightless state A70-29442 Erythropoiesis inhibitor in blood from rabbit kidney vein during hyperoxia in nitrogen-oxygen atmosphere A70-30155 Central nervous system tests in rabbits for hematoencephalic barrier role | | Human proprioceptive reflexes fluctuations correlation with spontaneous respiration and cardiovascular rhythms A70-293 Human proprioceptive reflexes fluctuations durin controlled respiration and voluntary apnea A70-293 Visual response system for measurement of primat performance before and after application of pulsed ionizing radiation [AD-702158] PROTECTIVE CLOTHING Minimum ventilation in protective suits Modular toxic environment
protective suit for technicians in explosive ordnance disposal wor N70-285 Microclimate-controlled clothing to protect troo against extreme temperature environments, chemical and biological warfare agents, therma radiation, and radioactive fallout N70-285 Radioisotope heated swimsuit N70-285 Portable water cooled suit system with dry ice a refrigerant for air crews N70-285 Anthropometric survey for protective flight clothing [ARC-R/M-3612] N70-290 PROTERINS High altitude effects on total protein content a composition in rats blood serum A70-293 Amino acid composition of protein in blue green algae Stratonostoc Linckia A70-301 Colorimetry for blood protein determination in rats at high altitude N70-281 PROTOZOA Physiological and biochemical basis of algal and | Stress distribution and pressure distending air spaces in lungs, using mechanical pulmonary elasticity model A70-29945 PULSE AMPLITUDE Paced respiration and selective attention effects on heart rate and finger pulse amplitude in adult females subjected to visual stimuli A70-29241 PULSE DURATION Myocardium potential working capacity in relation to diastola duration of ventricles A70-29767 PULSE GENERATORS Intracranial pressure pulse waves formation mechanism mathematical model, estimating role of biomechanical factors A70-29520 PYRIDINE NUCLECTIDES Molecular respiratory reflex and fluorescent signal in rabbits during hypoxia, determining redox kinetics of intracellular pyridine nucleotides R RABBITS Gravity effect on positional alcohol nystagmus in man and rabbits, observing threshold value in weightless state A70-29442 Erythropoiesis inhibitor in blood from rabbit kidney vein during hyperoxia in nitrogen-oxygen atmosphere A70-30155 Central nervous system tests in rabbits for hematoencephalic barrier role N70-28198 | | Human proprioceptive reflexes fluctuations correlation with spontaneous respiration and cardiovascular rhythms A70-293 Human proprioceptive reflexes fluctuations durin controlled respiration and voluntary apnea A70-293 Visual response system for measurement of primat performance before and after application of pulsed ionizing radiation [AD-702158] PROTECTIVE CLOTHING Minimum ventilation in protective suits N70-284 Modular toxic environment protective suit for technicians in explosive ordnance disposal wor technicians in explosive ordnance disposal wor against extreme temperature environments, chemical and biological warfare agents, therma radiation, and radioactive fallout N70-285 Radioisotope heated swimsuit N70-285 Portable water cooled suit system with dry ice a refrigerant for air crews Anthropometric survey for protective flight clothing [ARC-R/M-3612] N70-290 PROTEINS High altitude effects on total protein content a composition in rats blood serum A70-293 Amino acid composition of protein in blue green algae Stratonostoc Linckia Colorimetry for blood protein determination in rats at high altitude | Stress distribution and pressure distending air spaces in lungs, using mechanical pulmonary elasticity model A70-29945 PULSE AMPLITUDE Paced respiration and selective attention effects on heart rate and finger pulse amplitude in adult females subjected to visual stimuli A70-29241 PULSE DURATION Myocardium potential working capacity in relation to diastola duration of ventricles A70-29767 PULSE GENERATORS Intracranial pressure pulse waves formation mechanism mathematical model, estimating role of biomechanical factors A70-29520 PYRIDINE NUCLECTIDES Molecular respiratory reflex and fluorescent signal in rabbits during hypoxia, determining redox kinetics of intracellular pyridine nucleotides R RABBITS Gravity effect on positional alcohol nystagmus in man and rabbits, observing threshold value in weightless state A70-29442 Erythropoiesis inhibitor in blood from rabbit kidney vein during hyperoxia in nitrogen-oxygen atmosphere A70-30155 Central nervous system tests in rabbits for hematoencephalic barrier role N70-28198 | SUBJECT INDEX REACTION KINETICS | RADAR SCANNING | RADIATION THERAPY | |---|---| | Target discrimination using side-looking radar | Therapeutic effects of hemopoietic tissue | | [AD-701382] N70-28280 | transplantations of bone marrow on irradiated | | RADIATION DAMAGE Clinical symptoms of acute attacks by superhigh | rats, using diffusion chamber for resettlement prevention | | frequency electromagnetic waves | A70-29753 | | [NLL-TRANS-2628-/9022.81/1 N70-27504 | RADIATION TOLERANCE | | Radiation damage to electrochemical and | Differential effect of chronic dose of gamma | | biochemical activities of muscle membrane | irradiation on shrubs in northern Mojave Desert | | [NYO-3467-2] N7O-27751 | [UCLA-12-761] N70-28898 | | RADIATION DOSAGE Permissible radiation exposure levels during | RADIO TELEMETRY Human body effect on signal patterns of personal | | prolonged space flights based on clinical data | telemetry transmitters | | A70-29336 | [AD-702033] N70-27882 | | Absorbed doses in mammalian organs of varying | RADIO TRACKING | | composition of X ray and fast neutron energies | Portable transmitter for hydroacoustic tracking of | | [EUR-4465-E] N70-26545 Radionuclide transport model for marine | tagged fish | | environments and infinite internal radiation | RADIO TRANSMITTERS N70-26693 | | dosages in man through food chains | Human body effect on signal patterns of personal | | [BMI-171-123] N70-27533 | telemetry transmitters | | Skin thickness corrections to irradiation dose | [AD-702033] N70-27882 | | estimates for radiobiology
[B/N-1480] N70-27890 | RADIOACTIVE ISOTOPES Radionuclide transport model for marine | | Tissue radiation penetration depth dosages as | environments and infinite internal radiation | | functions of neutron energy | dosages in man through food chains | | [RHEL/M-149] N70-28324 | [BMI-171-123] N70-27533 | | Partial particle dosage determination using | Radioisotope heated swimsuit | | thermoluminescent dosimeters | N70-28510 | | [JUL-640-ST] N70-28856 RADIATION EFFECTS | RADIOBIOLOGY Calibration and evaluation of USAFSAM whole-body | | X ray irradiation effects on phonocardiograms, | counter | | EKGs, cardiac activity phases and Kunos-Garan | [AD-700721] N70-27089 | | mechanoelectrical coefficient in dogs | RADIOCHEHISTRY | | A70-28890 | AEC agricultural research on reproductive systems, | | Marrow granulocyte reserve resoration in dogs | soil chemistry, plants, and laboratory herd | | exposed to chronic gamma radiation, discussing leukocyte reaction to pyrogenic agent | health [ORO-672] N70-27475 | | 170-29326 | RATS | | Hereditary UV luminescence of transplanted | Rats cardiac aerobic and anaerobic pathways | | cancerous and lymphosarcomatous cells in mice | response to hyperbaric oxygen exposure | | and rats after ionizing radiation exposure | A70-28833 | | A70-29341 Ionizing X radiation influence in lethal and | Electrode placement ancillary technique for obtaining stereotaxic atlas of infant rat | | sublethal doses on cerebral hyaluronic acid in | hypothalamus | | mice and guinea pigs | A70-29322 | | A70~30186 | Somatotropic hormone and esculamine injection | | Using combinations of heat and radiation for | effects on rat survival rates under | | spacecraft sterilization [NASA-CR-109871] N70-27472 | acceleration, noting sex linked differences
A70-29345 | | Strontium 90 fallout effect on infant mortality | Hypoxia tolerance in white rats after exposure in | | rates | hypercapnic medium | | [AD-702029] N70-27838 | A70-29757 | | Biological effects of irradiation of humans during | Single and combined hypoxia and hypercapnia | | space flight
N70-28187 | effects on growing rats, discussing body weights, blood and histological measurements | | Visual response system for measurement of primate | A70-29948 | | performance before and after application of | Intraocular tension due to muscular fatigue in | | pulsed ionizing radiation | overheated albino rats, determining Na and K | | [AD-702158] N70-28441 | content in eye tissue | | Differential effect of chronic dose of gamma
irradiation on shrubs in northern Mojave Desert | A70-30159
Chronic hypoxia exposure effect on development and | | [UCLA-12-761] N70-28898 | maintenance of renal hypertension in rats | | RADIATION HAZARDS | A70-30956 | | Reduction of radiation hazard in tritium method of | Rats under constant environmental conditions | | measuring body water | exhibiting circadian rhythmicity in rate of bar | | [AD-702155] N70-27832 RADIATION INJURIES | pressing with hypothalamic and septal reinforcing brain electrical stimulation | | Accident prevention in laser operation emphasizing | A70-30986 | | eye protection | D-amphetamine mortality in rat tissue at simulated | | A70-30018 | altitudes | | RADIATION MEASURING INSTRUMENTS | [AD-702032] N70-27840 | | Calibration and evaluation of USAFSAM whole-body counter | Somatotrophic hormone and esculamine effects on rat viability during acceleration | | [AD-700721] N70-27089 | N70-28196 | | RADIATION PROTECTION | Colorimetry for blood protein determination in | | Microclimate-controlled clothing to protect troops | rats at high altitude | | against extreme temperature environments, | N70~28197 | | chemical and biological warfare agents, thermal radiation, and radioactive fallout | REACTION KINETICS Molecular respiratory reflex and fluorescent | | N70-28508 | signal in rabbits during hypoxia, determining | | RADIATION SICKNESS | redox kinetics of intracellular pyridine | | Irradiation and radioactive contamination safety | nucleotides | | data | A70-31346 | | [CEA-CONF-1337] N70-26968 RADIATION SOURCES | Kinetics of pump leak system of transport in ocular lens derived from classic enzyme kinetics | | Approximations of effectiveness of multiple source | and diffusion theory | | arrays made of cobalt 60 and cesium
137 | [COO-2012-1] N70-27123 | | [EGG-1183-2205] N70-26629 | | REACTION TIME SUBJECT INDEX | DELOGICAL MICH | | |---|---| | REACTION TIME | analyzing expired air by mass spectrometry and | | Food ingestion initiation, investigating role of | volume displacement in closed systems | | hypoosmotic solutions from observation of rats | A70-29325 | | under water deprivation A70-29495 | Inhalation in functional respiratory exploration, describing equipment for aerosol volume | | Human temporal motor response models relating | measurement in contact with bronchopulmonary | | reaction, movement and manipulation time to | effectors | | stimulus, movement and manipulation information
A70-30248 | A70-30377 | | Human operator ocular tracking and decay time | Ventilating flowmeter tests with jet deflection for respiration measurement in patient | | stimulation response measurements using | A70-30380 | | information, statistical, point process and | RESPIRATORY IMPEDANCE | | random analysis
A70-303.88 | Spirometers for ventilation measurement of
separate lungs, recording impedance changes | | REACTOR SAFETY | during respiratory cycle | | Irradiation and radioactive contamination safety | A70-30378 | | data | Thoracic impedance changes in premature infants | | [CEA-CONF-1337] N70-26968 READERS | respiration monitoring, noting Respiratory
distress syndrome /Rds/ physiopathology | | Character recognition methods applied to reading | A70-30382 | | machines transforming printed material into | Circulatory phenomenon and deep thoracic impedance | | forms acceptable to blind | changes of ventilatory origin | | RECEPTORS (PHYSIOLOGY) | RESPIRATORY PHYSIOLOGY | | Skin receptors afferent discharge characteristics | Human respiratory responses to gas mixtures with | | during vibrotactile stimulation | different oxygen content under rarefied | | A70-29594 | atmospheric conditions | | REFERENCE SYSTEMS Visual display reference system rotation effect on | A70-29521 Gravity dependent lung region emptying sequence | | control quality and tracking error compensation | effects on alveolar Ne 133 and nitrogen plateaus | | using stick signal control | in pivoted subjects | | REFLEXES A70-30249 | A70-29944 | | Human proprioceptive reflexes fluctuations | Inspired carbon dioxide pressure effects on human response to physical exercise, noting dyspnea | | correlation with spontaneous respiration and | and intercostal muscle pain | | cardiovascular rhythms | A70-29949 | | A70-29323 Human proprioceptive reflexes fluctuations during | Application of spectral analysis and digital filtering to study respiratory sinus arrhythmia | | controlled respiration and voluntary apnea | [AD-701731] N70-28165 | | A70-29324 | RESPIRATORY RATE | | Conditioned reflex type fear reaction by electric | Paced respiration and selective attention effects | | stimulation of hippocampus in cats A70-30184 | on heart rate and finger pulse amplitude in adult females subjected to visual stimuli | | Vestibular nystagmus evocation by conditioned | A70-29241 | | reflexes technique after pure tone stimulation | Human proprioceptive reflexes fluctuations | | A70-30910 | correlation with spontaneous respiration and | | REGRESSION ANALYSIS Study of physical data from classroom experiments | cardiovascular rhythms A70-29323 | | using least squares method for linear regression | Human proprioceptive reflexes fluctuations during | | and control chart type of analysis | controlled respiration and voluntary apnea | | RELAXATION (PHYSIOLOGY) | A70-29324 Actoballistocardiography based on piezoelectricity | | Effects of hypokinesia in modern man and need for | for biorythmic activity, respiratory movements | | optimal regimen of physical exercise and rest | and heart rate of small animals | | [JPRS-50492] N70-28622 | A70-31321 | | REMOTE HANDLING Computer aided teleoperator system for remote | RESPIRATORY REFLEXES Molecular respiratory reflex and fluorescent | | handling tasks | | | | | | [NASA-CR-109769] N70-27231 | signal in rabbits during hypoxia, determining
redox kinetics of intracellular pyridine | | [NASA-CR-109769] N70-27231
Proceedings from colloquium on transfer of | signal in rabbits during hypoxia, determining
redox kinetics of intracellular pyridine
nucleotides | | [NASA-CR-109769] N70-27231
Proceedings from colloquium on transfer of
teleoperator deviće technology | signal in rabbits during hypoxia, determining
redox kinetics of intracellular pyridine | | [NASA-CR-109769] N70-27231 Proceedings from colloquium on transfer of teleoperator device technology [NASA-SP-5081] N70-28670 RENAL FUNCTION | signal in rabbits during hypoxia, determining
redox kinetics of intracellular pyridine
nucleotides A70-31346
RESPIRATORY SYSTEM
Cycloergometer with powder type electromagnetic | | [NASA-CR-109769] N70-27231 Proceedings from colloquium on transfer of teleoperator device technology [NASA-SP-5081] N70-28670 RENAL FUNCTION Systemic hypoxia effect on renal tubule sodium | signal in rabbits during hypoxia, determining
redox kinetics of intracellular pyridine
nucleotides A70-31346 RESPIRATORY SYSTEM Cycloergometer with powder type electromagnetic
brake for respiratory and circulatory | | [NASA-CK-109769] N70-27231 Proceedings from colloquium on transfer of teleoperator device technology [NASA-SP-5081] N70-28670 RENAL FUNCTION Systemic hypoxia effect on renal tubule sodium reabsorption in anesthetized mongrel dogs | signal in rabbits during hypoxia, determining redox kinetics of intracellular pyridine nucleotides A70-31346 RESPIRATORY SYSTEM Cycloergometer with powder type electromagnetic brake for respiratory and circulatory measurements and functional rehabilitation | | [NASA-CR-109769] N70-27231 Proceedings from colloquium on transfer of teleoperator device technology [NASA-SP-5081] N70-28670 RENAL FUNCTION Systemic hypoxia effect on renal tubule sodium | signal in rabbits during hypoxia, determining redox kinetics of intracellular pyridine nucleotides A70-31346 RESPIRATORY SYSTEM Cycloergometer with powder type electromagnetic brake for respiratory and circulatory measurements and functional rehabilitation A70-30379 | | [NASA-CK-109769] N70-27231 Proceedings from colloquium on transfer of teleoperator device technology [NASA-SP-5081] N70-28670 RENAL FUNCTION Systemic hypoxia effect on renal tubule sodium reabsorption in anesthetized mongrel dogs A70-29435 Chronic hypoxia exposure effect on development and maintenance of renal hypertension in rats | signal in rabbits during hypoxia, determining redox kinetics of intracellular pyridine nucleotides A70-31346 RESPIRATORY SYSTEM Cycloergometer with powder type electromagnetic brake for respiratory and circulatory measurements and functional rehabilitation A70-30379 Cardiac and respiratory cycles phase coincidence detection device, making photographic plates | | [NASA-CR-109769] N70-27231 Proceedings from colloquium on transfer of teleoperator device technology [NASA-SP-5081] N70-28670 RENAL FUNCTION Systemic hypoxia effect on renal tubule sodium reabsorption in anesthetized mongrel dogs A70-29435 Chronic hypoxia exposure effect on development and maintenance of renal hypertension in rats A70-30956 | signal in rabbits during hypoxia, determining redox kinetics of intracellular pyridine nucleotides A70-31346 RESPIRATORY SYSTEM Cycloergometer with powder type electromagnetic brake for respiratory and circulatory measurements and functional rehabilitation A70-30379 Cardiac and respiratory cycles phase coincidence detection device, making photographic plates under physiological conditions | | [NASA-CÃ-109769] N70-27231 Proceedings from colloquium on transfer of teleoperator device technology [NASA-SP-5081] N70-28670 RENAL FUNCTION Systemic hypoxia effect on renal tubule sodium reabsorption in anesthetized mongrel dogs Chronic hypoxia exposure effect on development and maintenance of renal hypertension in rats A70-30956 RENDEZVOUS GUIDANCE | signal in rabbits during hypoxia, determining redox kinetics of intracellular pyridine nucleotides A70-31346 RESPIRATORY SYSTEM Cycloergometer with powder type electromagnetic brake
for respiratory and circulatory measurements and functional rehabilitation A70-30379 Cardiac and respiratory cycles phase coincidence detection device, making photographic plates under physiological conditions | | [NASA-CR-109769] N70-27231 Proceedings from colloquium on transfer of teleoperator device technology [NASA-SP-5081] N70-28670 RENAL FUNCTION Systemic hypoxia effect on renal tubule sodium reabsorption in anesthetized mongrel dogs A70-29435 Chronic hypoxia exposure effect on development and maintenance of renal hypertension in rats A70-30956 RENDEZVOUS GUIDANCE Manual spacecraft rendezvous system based on handheld instruments and manual computations, | signal in rabbits during hypoxia, determining redox kinetics of intracellular pyridine nucleotides A70-31346 RESPIRATORY SYSTEM Cycloergometer with powder type electromagnetic brake for respiratory and circulatory measurements and functional rehabilitation A70-30379 Cardiac and respiratory cycles phase coincidence detection device, making photographic plates under physiological conditions A70-30381 Effects of gravitational and inertial forces on cardiovascular and respiratory dynamics | | [NASA-CR-109769] N70-27231 Proceedings from colloquium on transfer of teleoperator device technology [NASA-SP-5081] N70-28670 RENAL FUNCTION Systemic hypoxia effect on renal tubule sodium reabsorption in anesthetized mongrel dogs Chronic hypoxia exposure effect on development and maintenance of renal hypertension in rats A70-30956 RENDEZVOUS GUIDANCE Manual spacecraft rendezvous system based on handheld instruments and manual computations, considering error analysis and simulation | signal in rabbits during hypoxia, determining redox kinetics of intracellular pyridine nucleotides A70-31346 RESPIRATORY SYSTEM Cycloergometer with powder type electromagnetic brake for respiratory and circulatory measurements and functional rehabilitation A70-30379 Cardiac and respiratory cycles phase coincidence detection device, making photographic plates under physiological conditions A70-30381 Effects of gravitational and inertial forces on cardiovascular and respiratory dynamics [NASA-CR-109727] N70-27135 | | [NASA-CR-109769] N70-27231 Proceedings from colloquium on transfer of teleoperator device technology [NASA-SP-5081] N70-28670 RENAL FUNCTION Systemic hypoxia effect on renal tubule sodium reabsorption in anesthetized mongrel dogs A70-29435 Chronic hypoxia exposure effect on development and maintenance of renal hypertension in rats A70-30956 RENDEZVOUS GUIDANCE Manual spacecraft rendezvous system based on handheld instruments and manual computations, considering error analysis and simulation A70-28392 | signal in rabbits during hypoxia, determining redox kinetics of intracellular pyridine nucleotides A70-31346 RESPIRATORY SYSTEM Cycloergometer with powder type electromagnetic brake for respiratory and circulatory measurements and functional rehabilitation A70-30379 Cardiac and respiratory cycles phase coincidence detection device, making photographic plates under physiological conditions A70-30381 Effects of gravitational and inertial forces on cardiovascular and respiratory dynamics [NASA-CR-109727] RESPIROHETERS | | [NASA-CR-109769] N70-27231 Proceedings from colloquium on transfer of teleoperator device technology [NASA-SP-5081] N70-28670 RENAL FUNCTION Systemic hypoxia effect on renal tubule sodium reabsorption in anesthetized mongrel dogs Chronic hypoxia exposure effect on development and maintenance of renal hypertension in rats A70-30956 RENDEZVOUS GUIDANCE Manual spacecraft rendezvous system based on handheld instruments and manual computations, considering error analysis and simulation | signal in rabbits during hypoxia, determining redox kinetics of intracellular pyridine nucleotides A70-31346 RESPIRATORY SYSTEM Cycloergometer with powder type electromagnetic brake for respiratory and circulatory measurements and functional rehabilitation A70-30379 Cardiac and respiratory cycles phase coincidence detection device, making photographic plates under physiological conditions A70-30381 Effects of gravitational and inertial forces on cardiovascular and respiratory dynamics [NASA-CR-109727] N70-27135 | | [NASA-CR-109769] N70-27231 Proceedings from colloquium on transfer of teleoperator device technology [NASA-SP-5081] N70-28670 RENAL FUNCTION Systemic hypoxia effect on renal tubule sodium reabsorption in anesthetized mongrel dogs A70-29435 Chronic hypoxia exposure effect on development and maintenance of renal hypertension in rats A70-30956 RENDEZVOUS GUIDANCE Manual spacecraft rendezvous system based on handheld instruments and manual computations, considering error analysis and simulation A70-28392 Manual control systems for spacecraft stabilization involved in rendezvous, midcourse correction, landing, etc | signal in rabbits during hypoxia, determining redox kinetics of intracellular pyridine nucleotides A70-31346 RESPIRATORY SYSTEM Cycloergometer with powder type electromagnetic brake for respiratory and circulatory measurements and functional rehabilitation A70-30379 Cardiac and respiratory cycles phase coincidence detection device, making photographic plates under physiological conditions A70-30381 Effects of gravitational and inertial forces on cardiovascular and respiratory dynamics [NASA-CR-109727] RESPIROMETERS Automatic recording respirometer for industrial wastes, discussing design and advantages A70-31164 | | [NASA-CR-109769] N70-27231 Proceedings from colloquium on transfer of teleoperator device technology [NASA-SP-5081] N70-28670 RENAL FUNCTION Systemic hypoxia effect on renal tubule sodium reabsorption in anesthetized mongrel dogs A70-29435 Chronic hypoxia exposure effect on development and maintenance of renal hypertension in rats A70-30956 RENDEZVOUS GUIDANCE Manual spacecraft rendezvous system based on handheld instruments and manual computations, considering error analysis and simulation A70-28392 Manual control systems for spacecraft stabilization involved in rendezvous, midcourse correction, landing, etc | signal in rabbits during hypoxia, determining redox kinetics of intracellular pyridine nucleotides A70-31346 RESPIRATORY SYSTEM Cycloergometer with powder type electromagnetic brake for respiratory and circulatory measurements and functional rehabilitation A70-30379 Cardiac and respiratory cycles phase coincidence detection device, making photographic plates under physiological conditions A70-30381 Effects of gravitational and inertial forces on cardiovascular and respiratory dynamics [NASA-CR-109727] RESPIROMETERS Automatic recording respirometer for industrial wastes, discussing design and advantages A70-31164 RESPONSES | | [NASA-CR-109769] N70-27231 Proceedings from colloquium on transfer of teleoperator device technology [NASA-SP-5081] N70-28670 RENAL FUNCTION Systemic hypoxia effect on renal tubule sodium reabsorption in anesthetized mongrel dogs A70-29435 Chronic hypoxia exposure effect on development and maintenance of renal hypertension in rats A70-30956 RENDEZVOUS GUIDANCE Manual spacecraft rendezvous system based on handheld instruments and manual computations, considering error analysis and simulation A70-28392 Manual control systems for spacecraft stabilization involved in rendezvous, midcourse correction, landing, etc A70-28394 REPRODUCTIVE SYSTEMS | signal in rabbits during hypoxia, determining redox kinetics of intracellular pyridine nucleotides A70-31346 RESPIRATORY SYSTEM Cycloergometer with powder type electromagnetic brake for respiratory and circulatory measurements and functional rehabilitation A70-30379 Cardiac and respiratory cycles phase coincidence detection device, making photographic plates under physiological conditions A70-30381 Effects of gravitational and inertial forces on cardiovascular and respiratory dynamics [NASA-CR-109727] RESPIROMETERS Automatic recording respirometer for industrial wastes, discussing design and advantages A70-31164 RESPONSES Computer stimulus-response modeling for pattern | | [NASA-CR-109769] N70-27231 Proceedings from colloquium on transfer of teleoperator device technology [NASA-SP-5081] N70-28670 RENAL FUNCTION Systemic hypoxia effect on renal tubule sodium reabsorption in anesthetized mongrel dogs A70-29435 Chronic hypoxia exposure effect on development and maintenance of renal hypertension in rats A70-30956 RENDEZVOUS GUIDANCE Manual spacecraft rendezvous system based on handheld instruments and manual computations, considering error analysis and simulation A70-28392 Manual control systems for spacecraft stabilization involved in rendezvous, midcourse correction, landing, etc A70-28394 REPRODUCTIVE SYSTEMS AEC agricultural research on reproductive systems, soil chemistry, plants, and laboratory herd | signal in rabbits during hypoxia, determining redox kinetics of intracellular pyridine nucleotides A70-31346 RESPIRATORY SYSTEM Cycloergometer with powder type electromagnetic brake for respiratory and circulatory measurements and functional rehabilitation A70-30379 Cardiac and respiratory cycles phase coincidence detection device, making photographic plates under physiological conditions A70-30381 Effects of gravitational and inertial forces on cardiovascular and respiratory dynamics [NASA-CR-109727] RESPIROMETERS Automatic recording respirometer for industrial wastes, discussing design and advantages A70-31164 RESPONSES Computer stimulus-response modeling for pattern recognition and reproduction with learning simulation | | [NASA-CR-109769] N70-27231 Proceedings from colloquium on transfer of teleoperator device technology [NASA-SP-5081] N70-28670 RENAL FUNCTION Systemic hypoxia effect on renal tubule sodium reabsorption in anesthetized mongrel dogs A70-29435 Chronic hypoxia exposure effect on development and maintenance of renal hypertension in rats A70-30956 RENDEZVOUS GUIDANCE Manual spacecraft rendezvous system based on handheld instruments and manual computations, considering error
analysis and simulation A70-28392 Manual control systems for spacecraft stabilization involved in rendezvous, midcourse correction, landing, etc A70-28394 REPRODUCTIVE SYSTEMS AEC agricultural research on reproductive systems, soil chemistry, plants, and laboratory herd health | signal in rabbits during hypoxia, determining redox kinetics of intracellular pyridine nucleotides A70-31346 RESPIRATORY SYSTEM Cycloergometer with powder type electromagnetic brake for respiratory and circulatory measurements and functional rehabilitation A70-30379 Cardiac and respiratory cycles phase coincidence detection device, making photographic plates under physiological conditions A70-30381 Effects of gravitational and inertial forces on cardiovascular and respiratory dynamics [NASA-CR-109727] RESPIROMETERS Automatic recording respirometer for industrial wastes, discussing design and advantages A70-31164 RESPONSES Computer stimulus-response modeling for pattern recognition and reproduction with learning simulation [AD-702249] N70-28109 | | [NASA-CR-109769] N70-27231 Proceedings from colloquium on transfer of teleoperator device technology [NASA-SP-5081] N70-28670 RENAL FUNCTION Systemic hypoxia effect on renal tubule sodium reabsorption in anesthetized mongrel dogs A70-29435 Chronic hypoxia exposure effect on development and maintenance of renal hypertension in rats A70-30956 RENDEZVOUS GUIDANCE Manual spacecraft rendezvous system based on handheld instruments and manual computations, considering error analysis and simulation A70-28392 Manual control systems for spacecraft stabilization involved in rendezvous, midcourse correction, landing, etc A70-28394 REPRODUCTIVE SYSTEMS AEC agricultural research on reproductive systems, soil chemistry, plants, and laboratory herd health [ORO-672] N70-27475 | signal in rabbits during hypoxia, determining redox kinetics of intracellular pyridine nucleotides A70-31346 RESPIRATORY SYSTEM Cycloergometer with powder type electromagnetic brake for respiratory and circulatory measurements and functional rehabilitation A70-30379 Cardiac and respiratory cycles phase coincidence detection device, making photographic plates under physiological conditions A70-30381 Effects of gravitational and inertial forces on cardiovascular and respiratory dynamics [NASA-CR-109727] RESPIROMETERS Automatic recording respirometer for industrial wastes, discussing design and advantages A70-31164 RESPONSES Computer stimulus-response modeling for pattern recognition and reproduction with learning simulation [AD-702249] N70-28109 | | [NASA-CR-109769] N70-27231 Proceedings from colloquium on transfer of teleoperator device technology [NASA-SP-5081] N70-28670 RENAL FUNCTION Systemic hypoxia effect on renal tubule sodium reabsorption in anesthetized mongrel dogs A70-29435 Chronic hypoxia exposure effect on development and maintenance of renal hypertension in rats A70-30956 RENDEZVOUS GUIDANCE Manual spacecraft rendezvous system based on handheld instruments and manual computations, considering error analysis and simulation A70-28392 Manual control systems for spacecraft stabilization involved in rendezvous, midcourse correction, landing, etc A70-28394 REPRODUCTIVE SYSTEMS AEC agricultural research on reproductive systems, soil chemistry, plants, and laboratory herd health [ORO-672] N70-27475 RESEARCH AND DEVELOPMENT Research and development on passively pressurized | signal in rabbits during hypoxia, determining redox kinetics of intracellular pyridine nucleotides A70-31346 RESPIRATORY SYSTEM Cycloergometer with powder type electromagnetic brake for respiratory and circulatory measurements and functional rehabilitation A70-30379 Cardiac and respiratory cycles phase coincidence detection device, making photographic plates under physiological conditions A70-30381 Effects of gravitational and inertial forces on cardiovascular and respiratory dynamics [NASA-CR-109727] RESPIROMETERS Automatic recording respirometer for industrial wastes, discussing design and advantages A70-31164 RESPONSES Computer stimulus-response modeling for pattern recognition and reproduction with learning simulation [AD-702249] REST Resting concentrations of fibrinogen, plasminogen and levels of euglobulin fibrinolytic activity, | | [NASA-CR-109769] N70-27231 Proceedings from colloquium on transfer of teleoperator device technology [NASA-SP-5081] N70-28670 RENAL FUNCTION Systemic hypoxia effect on renal tubule sodium reabsorption in anesthetized mongrel dogs A70-29435 Chronic hypoxia exposure effect on development and maintenance of renal hypertension in rats A70-30956 RENDEZVOUS GUIDANCE Manual spacecraft rendezvous system based on handheld instruments and manual computations, considering error analysis and simulation A70-28392 Manual control systems for spacecraft stabilization involved in rendezvous, midcourse correction, landing, etc A70-28394 REPRODUCTIVE SYSTEMS AEC agricultural research on reproductive systems, soil chemistry, plants, and laboratory herd health [ORO-672] RESEARCH AND DEVELOPMENT Research and development on passively pressurized flight uniform | signal in rabbits during hypoxia, determining redox kinetics of intracellular pyridine nucleotides A70-31346 RESPIRATORY SYSTEM Cycloergometer with powder type electromagnetic brake for respiratory and circulatory measurements and functional rehabilitation A70-30379 Cardiac and respiratory cycles phase coincidence detection device, making photographic plates under physiological conditions A70-30381 Effects of gravitational and inertial forces on cardiovascular and respiratory dynamics [NASA-CR-109727] RESPIROMETERS Automatic recording respirometer for industrial wastes, discussing design and advantages A70-31164 RESPONSES Computer stimulus-response modeling for pattern recognition and reproduction with learning simulation [AD-702249] NFO-28109 REST Resting concentrations of fibrinogen, plasminogen and levels of euglobulin fibrinolytic activity, plasmin inhibitors and urokinase in blood in | | [NASA-CR-109769] N70-27231 Proceedings from colloquium on transfer of teleoperator device technology [NASA-SP-5081] N70-28670 RENAL FUNCTION Systemic hypoxia effect on renal tubule sodium reabsorption in anesthetized mongrel dogs A70-29435 Chronic hypoxia exposure effect on development and maintenance of renal hypertension in rats A70-30956 RENDEZVOUS GUIDANCE Manual spacecraft rendezvous system based on handheld instruments and manual computations, considering error analysis and simulation A70-28392 Manual control systems for spacecraft stabilization involved in rendezvous, midcourse correction, landing, etc A70-28394 REPRODUCTIVE SYSTEMS AEC agricultural research on reproductive systems, soil chemistry, plants, and laboratory herd health [ORO-672] N70-27475 RESEARCH AND DEVELOPMENT Research and development on passively pressurized flight uniform [AD-702537] N70-27408 | signal in rabbits during hypoxia, determining redox kinetics of intracellular pyridine nucleotides A70-31346 RESPIRATORY SYSTEM Cycloergometer with powder type electromagnetic brake for respiratory and circulatory measurements and functional rehabilitation A70-30379 Cardiac and respiratory cycles phase coincidence detection device, making photographic plates under physiological conditions A70-30381 Effects of gravitational and inertial forces on cardiovascular and respiratory dynamics [NASA-CR-109727] RESPIROMETERS Automatic recording respirometer for industrial wastes, discussing design and advantages A70-31164 RESPONSES Computer stimulus-response modeling for pattern recognition and reproduction with learning simulation [AD-702249] REST Resting concentrations of fibrinogen, plasminogen and levels of euglobulin fibrinolytic activity, plasmin inhibitors and urokinase in blood in inactive and exercising men | | [NASA-CR-109769] N70-27231 Proceedings from colloquium on transfer of teleoperator device technology [NASA-SP-5081] N70-28670 RENAL FUNCTION Systemic hypoxia effect on renal tubule sodium reabsorption in anesthetized mongrel dogs A70-29435 Chronic hypoxia exposure effect on development and maintenance of renal hypertension in rats A70-30956 RENDEZVOUS GUIDANCE Manual spacecraft rendezvous system based on handheld instruments and manual computations, considering error analysis and simulation A70-28392 Manual control systems for spacecraft stabilization involved in rendezvous, midcourse correction, landing, etc A70-28394 REPRODUCTIVE SYSTEMS AEC agricultural research on reproductive systems, soil chemistry, plants, and laboratory herd health [ORO-672] RESEARCH AND DEVELOPMENT Research and development on passively pressurized flight uniform | signal in rabbits during hypoxia, determining redox kinetics of intracellular pyridine nucleotides A70-31346 RESPIRATORY SYSTEM Cycloergometer with powder type electromagnetic brake for respiratory and circulatory measurements and functional rehabilitation A70-30379 Cardiac and respiratory cycles phase coincidence detection device, making photographic plates under physiological conditions A70-30381 Effects of gravitational and inertial forces on cardiovascular and respiratory dynamics [NASA-CR-109727] RESPIROMETERS Automatic recording respirometer for industrial wastes, discussing design and advantages A70-31164 RESPONSES Computer stimulus-response modeling for pattern recognition and reproduction with learning simulation [AD-702249] NFO-28109 REST Resting concentrations of fibrinogen, plasminogen and levels of euglobulin fibrinolytic activity, plasmin inhibitors and urokinase in blood in | SUBJECT INDEX SOLIDIFIED GASES | RETINAL IMAGES Human eye accommodation system, discussing blur detection on retina | A70-29596 Antidiuresis associated with oral cavity stimulation during food ingestion by rats | |--
--| | A70-29671 | A70-29813 | | RHITHE (BIOLOGY) Pilots EEG characteristics, noting alpha and beta rhythms prevalence | SHAPES Physical characteristics and factor structure of selected set of random shapes | | A70-29342 Sleep-wakefulness cycle electroencephalogram of auditory and visual portions of neocortex and | [AD-702517] N70-27409
SIDE-LOOKING RADAR
Target discrimination using side-looking radar | | hippocampus activity in cats, using spectral analysis and integration A70-30185 | . [AD-701382] N70-28280
SIGNAL ANALYZERS
Physiological data analyzer modification for | | Circannual rhythm in levels, amplitudes and acrophases of serum corticosterone in mice compared with phase shift after change of lighting regime | simultaneously estimating scaled interval histograms /SIHs/ written in one memory subgroup A70-30799 SIGNAL DETECTION | | A70-30725 | Sensory function in multimodal signal detection forced choice experiment involving auditory, | | Robot motion optimal control in partially unknown
environment, using dynamic programming and
heuristic methods | visual and auditory-visual stimuli
A70-31167
SIGNAL DISTORTION | | A70-31413 | Human body effect on signal patterns of personal telemetry transmitters | | Two thousand meter race for endurance testing, using heart rate radiotelemetry before, during and after A70-31173 | [AD-702033] N70-27882
SIGNAL PROCESSING
Portable autonomous EEG analyzer for processing | | \$ | brain biopotentials without use of computer
hardware and qualified personnel
A70-29522 | | SAFETY FACTORS | SILICONES | | Irradiation and radioactive contamination safety data
[CEA-CONF-1337] N70-26968 | Gas transfer through silicone elastomer
capillaries wall in variable pressure chamber
A70-30386 | | SANITATION | SINE WAVES | | Characteristics of prototype waste collection
system for spacecraft applications
[NASA-CR-108463] N70-28007 | Force input and thoraco-abdominal strain due to
sinusoidal motion of electrohydraulic shake
table over 2-14 Hz range imposed on human body | | THANK-UVERING UNITS Astronaut maneuvering unit brassboard for | A70-29438 SKIN (ANATOMY) | | extravehicular activity | Skin receptors afferent discharge characteristics | | [NASA-CR-108462] N70-28115 Integrated maneuvering and life support system | during vibrotactile stimulation A70-29594 | | containing protective suit, life support system, and maneuvering unit for increased EVA capability | Skin and tissue mechanical characteristics response to vibratory stimulation, considering effects on physiological and psychophysical | | [AMRL-TR-69-41] N70-28504
SELF STIMULATION | tactile sensitivity measurements A70-29598 | | Rats under constant environmental conditions
exhibiting circadian rhythmicity in rate of bar
pressing with hypothalamic and septal
reinforcing brain electrical stimulation | Skin thickness corrections to irradiation dose estimates for radiobiology [B/N-1480] N70-27890 SLEEP | | A70-30986 | Sleep-wakefulness cycle electroencephalogram of | | SEMICIRCULAR CANALS Vestibular threshold dependence on gravity, considering linear accelerations effect on canals sensitivity | auditory and visual portions of neocortex and
hippocampus activity in cats, using spectral
analysis and integration A70-30185 | | SENSORIMOTOR PERFORMANCE | Awakening response of humans to sonic booms and
subsonic aircraft noise | | Human temporal motor response models relating
reaction, movement and manipulation time to
stimulus, movement and manipulation information | [NASA-CR-1599] N70-26581 SLEEP DEPRIVATION Work behavior related to sleep loss and infectious | | A70-30248 SENSORY DEPRIVATION | diseases [AD-701089] N70-26838 | | Sensory deprivation induced eEG changes,
discussing duration effect on postisolation | SOCIAL ISOLATION Sensory deprivation induced eEG changes, | | occipital alpha frequency A70-29242 | discussing duration effect on postisolation occipital alpha frequency | | SENSORY PERCEPTION Sensory function in multimodal signal detection | A70-29242 | | forced choice experiment involving auditory, visual and auditory-visual stimuli A70-31167 | Systemic hypoxia effect on renal tubule sodium reabsorption in anesthetized mongrel dogs A70-29435 | | Selective and intensive properties of attention | SODIUM COMPOUNDS | | manifested in studies of human perception [AD-702478] N70-27227 | Sodium chlorate candles for oxygen storage and supply on spacecraft | | SRNSORY STIMULATION Skin receptors afferent discharge characteristics | N70-28521
SOIL SCIENCE | | during vibrotactile stimulation A70-29594 | AEC agricultural research on reproductive systems, soil chemistry, plants, and laboratory herd | | Nervous system response fluctuation measurement during perceptual and learning tasks in terms of | health [ORO-672] N70-27475 | | signal to noise ratio of electrical and tactile
stimuli
A70-29595 | SOLAR SYSTEM Cryobiological data for life mechanisms on planets | | Vibrotactile display operational skill | in solar system emphasizing Mars
A70-30344 | | acquisition, discussing stimuli quality and
spacing effects on limen of temporal ordering of
sensory events in haptic space | SOLIDIFIED GASES Solid oxygen storability for portable life support systems on long-term space flights | SONIC BOOMS SUBJECT INDEX | [AMRL-TR-68-105] | N70-28520 | A70-28392 | |--|----------------------------|---| | SONIC BOOMS Awakening response of humans to sonic | c booms and | SPACE SUITS Minimum ventilation volume requirement for space | | subsonic aircraft noise [NASA-CR-1599] | N70-26581 | suit relation to air contaminants and body gas
discharge intensities and locations | | SOUND LOCALIZATION Auditory and cutaneous sound localize | | A70-29333
Space suit with torso bellows for improved waist | | SPACE ENVIRONMENT SIMULATION | A70-29597 | and torso movement [NASA-CASE-ARC-10275-1] N70-26799 | | Stomatologic diseases during prolonge flights simulation, discussing ging | | Integrated maneuvering and life support system containing protective suit, life support system, | | stomatitis, dental caries, parodon odontogeneous inflammations | | and maneuvering unit for increased EVA capability | | Seed germination in simulated planeta | | [AMRL-TR-69-41] N70-28504
Portable life support system for space suits | | atmospheres, considering biological various organisms | l responses of | N70-28511
Biothermal model of man in water-cooled suit and | | Ingestible toothpaste tests during s | 170-30692
pace | automatic controllers for space suits
N70-28514 | | environment simulation [AD-702154] | N70-27814 | Fluidic temperature control for liquid-cooled space suits | | SPACE FLIGHT High intensity noise effects on audit | tory | N70-28515
Excess metabolic heat transmission from astronaut | | thresholds, blood pressure and time
light stimuli, showing permissible | e response to | to exterior of space suit | | space flights | A70-29334 | Evaporative cooling garment system based on liquid phase change principle for Apollo space suits | | Coriolis illusions amelioration duri | ng space | N70-28519 | | flight, noting cross coupling effect minimization by reflex vestibular : | | SPACECRAFT CONSTRUCTION MATERIALS Analysis of procedure for bioassay of viable | | of head | A70-29432 | organisms buried or embedded in spacecraft
materials | | Infectious disease hazards on space of discussing internal environmental of | | [TRSR-036] N70-27847 SPACECRAFT CONTAMINATION | | including resistance and etiologic transmission | agents | Infectious disease hazards on space flight,
discussing internal environmental factors | | Hematologic alteration measurements | A70-30366 | including resistance and etiologic agents transmission | | flight | | A70-30366 | | <pre>[AD-701041] Biological effects of irradiation of space flight</pre> | N70-27375
humans during | Analysis of procedure for bioassay of viable
organisms buried or embedded in spacecraft
materials | | Stomatological disease characteristic | N70-28187 | [TRSR-036] N70-27847 Release of buried microbial contamination by | | space flight | N70-28189 | aeolian erosion [TRSR-70-14] N70-27848 | | SPACE FLIGHT FEEDING | | Development of data management system for | | Human response in Apollo flights empl
astronauts food, water, waste mana | gement, | gathering and storing spacecraft biocontamination data | | physical examination, preventive me problems, etc | | [NASA-CR-109863] N70-27852
SPACECRAFT CONTROL | | Microbiological wholesomeness of space | A70-29434
ce food | Apollo man-machine control design, discussing communication, integration, lunar landing, | | [AD-101861]
SPACE FLIGHT TRAINING | N70-26926 | attitude control, CMC and LGC programs
A70-28379 | | Human motor activity in sealed chambers space flight - bibliography | ers and during | Manual spacecraft rendezvous system based on handheld instruments and manual computations, | | [JPRS-50535] SPACE ORIENTATION | N70-28693 | considering error analysis and simulation
A70-28392 | | USAF undergraduate pilot trainees reprototype spatial orientation train | | SPACECRAFT DESIGN Off-duty activity equipment and facilities | | SPACE PERCEPTION | A70-29439 | preliminary design for advanced spacecraft [NASA-CR-108410] N70-27137 | | USAF undergraduate pilot trainees re | | SPACECRAFT LANDING | | prototype spatial orientation train | A70-29439 | Manual control systems for spacecraft stabilization involved in rendezvous, midcourse | | Perceptual displacement of hashmark in unequal squares, discussing contour | | correction, landing, etc A70-28394
| | and perspective interpretation | A70-30899 | SPACECRAFT STABILITY Manual control systems for spacecraft | | Neurophysiological framework for bin
vision and depth discrimination, c | | stabilization involved in rendezvous, midcourse correction, landing, etc | | construction of horopter for cat | A70-31348 | SPACECRAFT STERILIZATION | | Book on visual perception space cover
biological optics, eye model, mono- | | Using combinations of heat and radiation for
spacecraft sterilization | | etc | A70-31349 | [NASA-CR-109871] N70-27472 Analytical techniques in planetary quarantine | | Physical characteristics and factor selected set of random shapes | | [NASA-CR-109886] N70-27844 Potential effects of recent findings on spacecraft | | [AD-702517] | N70-27409 | sterilization requirements | | Pythagorean distance and judged simi
schematic stimuli for human perfor | | N70-27845
Relationship between dry heat inactivation of | | pattern recognition [AD-702250] | N70-28097 | microorganisms and water content of spore [TRSR-041] N70-27846 | | SPACE RENDEZVOUS Manual spacecraft rendezvous system | based on | SPACECREWS Evaluation of microbiological profiles of crew | | handheld instruments and manual co
considering error analysis and sim | mputations, | members from Apollo Earth Orbital Mission 101
[NASA-TM-X-62930] N70-27851 | SUBJECT INDEX TARGET RECOGNITION | SPECTRUM ANALYSIS | Statistical analysis of stress performance and | |--|--| | Application of spectral analysis and digital | work behavior
[AD-701092] N70-27086 | | filtering to study respiratory sinus arrhythmia [AD-701731] N70-28165 | Endurance limits of humans for heat stress induced | | SPEECH RECOGNITION | by exercise in totally insulated environment | | Dichotomizing speech discrimination test [AD-702031] N70-27872 | [NASA-CR-108419] N70-27370 | | [AD-702031] N70-27872
Stochastic process identification using Wiener | STRONTIUM 90 Strontium 90 fallout effect on infant mortality | | canonical forms for speech and pattern | rates | | recognition | [AD-702029] N70-27838 | | [AD-702118] N70-28107
SPINAL CORD | STRUCTURAL DESIGN Design and performance of miniaturized mass | | Neurological differences in spinal projections of | spectrometer for atmospheric sensing | | animals subjected to cordotomies compared with | [NASA-CR-1546.] N70-26505 | | human material, using selective silver impregnation technique | STUDENTS Analysis of student motivation toward pilot | | A70-28998 | training program | | Evoked cerebellar potentials time characteristics | [AD-702123] N70-27933 | | during spinal cord stimulation in cats, investigating cerebellar intercentral | SUPERHIGH FREQUENCIES Clinical symptoms of acute attacks by superhigh | | connections effect | frequency electromagnetic waves | | A70-29357 | [NLL-TRANS-2628-/9022.81/] N70-27504 | | SPINE | SUPINE POSITION | | Intentional scolioses effect on intrapulmonary blood circulation, using photoelectrical | Energy consumption in male subjects during walking and running in erect and supine position under | | cinedensigraphic technique | simulated gravity | | A70-30384 | A70-29335 | | SPIROMETERS Spirometers for ventilation measurement of | SURVEYS Surveys of engineering school needs in field of | | separate lungs, recording impedance changes | biomechanical and human factors engineering | | during respiratory cycle | education | | A70-30378 | [NASA-CR-110201] N70-28817 | | Relationship between dry heat inactivation of | SURVIVAL Microorganism survivability in desert algal soil | | microorganisms and water content of spore | crust under continuous very high vacuum | | [TRSR-041] N70-27846 | [NASA-CR-109763] N70-27048 | | STANDARDS Reference equivalent threshold sound pressure | SWIMBING Padioicators heated swimerit | | level for calibrating earphones | Radioisotope heated swimsuit
N70-28510 | | [NPL-ABRO-AC-42] N70-27563 | SYMPATHETIC NERVOUS SYSTEM | | STATICS | Vegetative nervous system reactions of patients | | People as conservative processors of fallible information, treating stationary data generating | with diencephalic syndromes, investigating
hypothalamo-hypophysial-adrenal system role | | process as nonstationary | A70-29353 | | A70-30898 | SYSTEMS ENGINEERING | | | | | STATISTICAL ANALYSIS Statistical analysis of stress performance and | Technical feasibility demonstration model of | | STATISTICAL ANALYSIS Statistical analysis of stress performance and work behavior | primate orbiting experiment for study of | | Statistical analysis of stress performance and work behavior [AD-701092] N70-27086 | | | Statistical analysis of stress performance and work behavior [AD-701092] N70-27086 Analysis of student motivation toward pilot | primate orbiting experiment for study of extended weightlessness [NASA-CR-66934] N70-28751 | | Statistical analysis of stress performance and work behavior [AD-701092] N70-27086 Analysis of student motivation toward pilot training program | primate orbiting experiment for study of extended weightlessness | | Statistical analysis of stress performance and work behavior [AD-701092] N70-27086 Analysis of student motivation toward pilot training program [AD-702123] N70-27933 STEROIDS | primate orbiting experiment for study of extended weightlessness [NASA-CR-66934] TABLES (DATA) | | Statistical analysis of stress performance and work behavior [AD-701092] N70-27086 Analysis of student motivation toward pilot training program [AD-702123] N70-27933 STEROIDS Circadian variation of pituitary-adrenal steroid | primate orbiting experiment for study of extended weightlessness [NASA-CR-66934] N70-28751 TABLES (DATA) Decompression tables for safe ascent of aerospace | | Statistical analysis of stress performance and work behavior [AD-701092] N70-27086 Analysis of student motivation toward pilot training program [AD-702123] N70-27933 STEROIDS Circadian variation of pituitary-adrenal steroid levels, noting light role | primate orbiting experiment for study of extended weightlessness [NASA-CR-66934] TABLES (DATA) Decompression tables for safe ascent of aerospace personnel from level to level | | Statistical analysis of stress performance and work behavior [AD-701092] N70-27086 Analysis of student motivation toward pilot training program [AD-702123] N70-27933 STEROIDS Circadian variation of pituitary-adrenal steroid | primate orbiting experiment for study of extended weightlessness [NASA-CR-66934] N70-28751 TABLES (DATA) Decompression tables for safe ascent of aerospace | | Statistical analysis of stress performance and work behavior [AD-701092] N70-27086 Analysis of student motivation toward pilot training program [AD-702123] N70-27933 STEROIDS Circadian variation of pituitary-adrenal steroid levels, noting light role STETHOSCOPES Electronic.stethoscopes for use in high noise | primate orbiting experiment for study of extended weightlessness [NASA-CR-66934] T TABLES (DATA) Decompression tables for safe ascent of aerospace personnel from level to level [NASA-CR-108420] Repetitive diving/flying decompression table for safe ascent to cabin pressure altitudes | | Statistical analysis of stress performance and work behavior [AD-701092] N70-27086 Analysis of student motivation toward pilot training program [AD-702123] N70-27933 STEROIDS Circadian variation of pituitary-adrenal steroid levels, noting light role A70-31430 STETHOSCOPES Electronic.stethoscopes for use in high noise environments | primate orbiting experiment for study of extended weightlessness [NASA-CR-66934] T TABLES (DATA) Decompression tables for safe ascent of aerospace personnel from level to
level [NASA-CR-108420] Repetitive diving/flying decompression table for safe ascent to cabin pressure altitudes [NASA-CR-108421] N70-27436 | | Statistical analysis of stress performance and work behavior [AD-701092] N70-27086 Analysis of student motivation toward pilot training program [AD-702123] N70-27933 STEROIDS Circadian variation of pituitary-adrenal steroid levels, noting light role STETHOSCOPES Electronic.stethoscopes for use in high noise | primate orbiting experiment for study of extended weightlessness [NASA-CR-66934] N70-28751 TABLES (DATA) Decompression tables for safe ascent of aerospace personnel from level to level [NASA-CR-108420] N70-27435 Repetitive diving/flying decompression table for safe ascent to cabin pressure altitudes [NASA-CR-108421] N70-27436 TACTILE DISCRIMINATION | | Statistical analysis of stress performance and work behavior [AD-701092] N70-27086 Analysis of student motivation toward pilot training program [AD-702123] N70-27933 STEROIDS Circadian variation of pituitary-adrenal steroid levels, noting light role A70-31430 STETHOSCOPES Electronic.stethoscopes for use in high noise environments [AD-700734] N70-26928 STINULATION Pythagorean distance and judged similarity of | primate orbiting experiment for study of extended weightlessness [NASA-CR-66934] TABLES (DATA) Decompression tables for safe ascent of aerospace personnel from level to level [NASA-CR-108420] Repetitive diving/flying decompression table for safe ascent to cabin pressure altitudes [NASA-CR-108421] TACTILE DISCRIMNATION Vibrotactile display operational skill acquisition, discussing stimuli quality and | | Statistical analysis of stress performance and work behavior [AD-701092] N70-27086 Analysis of student motivation toward pilot training program [AD-702123] N70-27933 STEROIDS Circadian variation of pituitary-adrenal steroid levels, noting light role STETHOSCOPES Electronic.stethoscopes for use in high noise environments [AD-700734] N70-26928 STINULATION Pythagorean distance and judged similarity of schematic stimuli for human performance in | primate orbiting experiment for study of extended weightlessness [NASA-CR-66934] T TABLES (DATA) Decompression tables for safe ascent of aerospace personnel from level to level [NASA-CR-108420] Repetitive diving/flying decompression table for safe ascent to cabin pressure altitudes [NASA-CR-108421] TACTILE DISCRIMINATION Vibrotactile display operational skill acquisition, discussing stimuli quality and spacing effects on limen of temporal ordering of | | Statistical analysis of stress performance and work behavior [AD-701092] N70-27086 Analysis of student motivation toward pilot training program [AD-702123] N70-27933 STEROIDS Circadian variation of pituitary-adrenal steroid levels, noting light role STETHOSCOPES Electronic.stethoscopes for use in high noise environments [AD-700734] N70-26928 STINULATION Pythagorean distance and judged similarity of schematic stimuli for human performance in pattern recognition | primate orbiting experiment for study of extended weightlessness [NASA-CR-66934] TABLES (DATA) Decompression tables for safe ascent of aerospace personnel from level to level [NASA-CR-108420] Repetitive diving/flying decompression table for safe ascent to cabin pressure altitudes [NASA-CR-108421] TACTILE DISCRIMINATION Vibrotactile display operational skill acquisition, discussing stimuli quality and spacing effects on limen of temporal ordering of sensory events in haptic space | | Statistical analysis of stress performance and work behavior [AD-701092] N70-27086 Analysis of student motivation toward pilot training program [AD-702123] N70-27933 STEROIDS Circadian variation of pituitary-adrenal steroid levels, noting light role STETHOSCOPES Electronic.stethoscopes for use in high noise environments [AD-700734] N70-26928 STINULATION Pythagorean distance and judged similarity of schematic stimuli for human performance in | primate orbiting experiment for study of extended weightlessness [NASA-CR-66934] T TABLES (DATA) Decompression tables for safe ascent of aerospace personnel from level to level [NASA-CR-108420] Repetitive diving/flying decompression table for safe ascent to cabin pressure altitudes [NASA-CR-108421] TACTILE DISCRIMINATION Vibrotactile display operational skill acquisition, discussing stimuli quality and spacing effects on limen of temporal ordering of sensory events in haptic space | | Statistical analysis of stress performance and work behavior [AD-701092] N70-27086 Analysis of student motivation toward pilot training program [AD-702123] N70-27933 STEROIDS Circadian variation of pituitary-adrenal steroid levels, noting light role A70-31430 STETHOSCOPES Electronic.stethoscopes for use in high noise environments [AD-700734] N70-26928 STINULATION Pythagorean distance and judged similarity of schematic stimuli for human performance in pattern recognition [AD-702250] N70-28097 Computer stimulus-response modeling for pattern recognition and reproduction with learning | primate orbiting experiment for study of extended weightlessness [NASA-CR-66934] TABLES (DATA) Decompression tables for safe ascent of aerospace personnel from level to level [NASA-CR-108420] Repetitive diving/flying decompression table for safe ascent to cabin pressure altitudes [NASA-CR-108421] TACTILE DISCRIMINATION Vibrotactile display operational skill acquisition, discussing stimuli quality and spacing effects on limen of temporal ordering of sensory events in haptic space A70-29596 Auditory and cutaneous sound localization acuity A70-29597 | | Statistical analysis of stress performance and work behavior [AD-701092] N70-27086 Analysis of student motivation toward pilot training program [AD-702123] N70-27933 STEROIDS Circadian variation of pituitary-adrenal steroid levels, noting light role A70-31430 STETHOSCOPES Electronic.stethoscopes for use in high noise environments [AD-700734] N70-26928 STIMULATION Pythagorean distance and judged similarity of schematic stimuli for human performance in pattern recognition [AD-702250] N70-28097 Computer stimulus-response modeling for pattern recognition and reproduction with learning simulation | primate orbiting experiment for study of extended weightlessness [NASA-CR-66934] TABLES (DATA) Decompression tables for safe ascent of aerospace personnel from level to level [NASA-CR-108420] Repetitive diving/flying decompression table for safe ascent to cabin pressure altitudes [NASA-CR-108421] TACTILE DISCRIMINATION Vibrotactile display operational skill acquisition, discussing stimuli quality and spacing effects on limen of temporal ordering of sensory events in haptic space A70-29596 Auditory and cutaneous sound localization acuity A70-29597 Skin and tissue mechanical characteristics | | Statistical analysis of stress performance and work behavior [AD-701092] N70-27086 Analysis of student motivation toward pilot training program [AD-702123] N70-27933 STEROIDS Circadian variation of pituitary-adrenal steroid levels, noting light role A70-31430 STETHOSCOPES Electronic.stethoscopes for use in high noise environments [AD-700734] N70-26928 STINULATION Pythagorean distance and judged similarity of schematic stimuli for human performance in pattern recognition [AD-702250] N70-28097 Computer stimulus-response modeling for pattern recognition and reproduction with learning simulation [AD-702249] N70-28109 | primate orbiting experiment for study of extended weightlessness [NASA-CR-66934] TABLES (DATA) Decompression tables for safe ascent of aerospace personnel from level to level [NASA-CR-108420] Repetitive diving/flying decompression table for safe ascent to cabin pressure altitudes [NASA-CR-108421] TACTILE DISCRIMINATION Vibrotactile display operational skill acquisition, discussing stimuli quality and spacing effects on limen of temporal ordering of sensory events in haptic space A70-29596 Auditory and cutaneous sound localization acuity A70-29597 Skin and tissue mechanical characteristics response to vibratory stimulation, considering | | Statistical analysis of stress performance and work behavior [AD-701092] N70-27086 Analysis of student motivation toward pilot training program [AD-702123] N70-27933 STEROIDS Circadian variation of pituitary-adrenal steroid levels, noting light role A70-31430 STETHOSCOPES Electronic.stethoscopes for use in high noise environments [AD-700734] N70-26928 STINULATION Pythagorean distance and judged similarity of schematic stimuli for human performance in pattern recognition [AD-702250] N70-28097 Computer stimulus-response modeling for pattern recognition and reproduction with learning simulation [AD-702249] N70-28109 STOCHASTIC PROCESSES Stochastic process identification using Wiener | primate orbiting experiment for study of extended weightlessness [NASA-CR-66934] TABLES (DATA) Decompression tables for safe ascent of aerospace personnel from level to level [NASA-CR-108420] Repetitive diving/flying decompression table for safe ascent to cabin pressure altitudes [NASA-CR-108421] TACTILE DISCRIMINATION Vibrotactile display operational skill acquisition, discussing stimuli quality and spacing effects on limen of temporal ordering of sensory events in haptic space A70-29596 Auditory and cutaneous sound localization acuity A70-29597 Skin and tissue mechanical characteristics response to vibratory stimulation, considering effects on physiological and psychophysical tactile sensitivity measurements | | Statistical analysis of stress performance and work behavior [AD-701092] N70-27086 Analysis of student motivation toward pilot training program [AD-702123] N70-27933 STEROIDS Circadian variation of pituitary-adrenal steroid levels, noting light role A70-31430 STETHOSCOPES Electronic.stethoscopes for use in high noise environments [AD-700734] N70-26928 STINULATION Pythagorean distance and judged similarity of schematic stimuli for human performance in pattern recognition [AD-702250] N70-28097 Computer stimulus-response modeling for
pattern recognition and reproduction with learning simulation [AD-702249] N70-28109 STOCHASTIC PROCESSES Stochastic process identification using Wiener canonical forms for speech and pattern | primate orbiting experiment for study of extended weightlessness [NASA-CR-66934] T TABLES (DATA) Decompression tables for safe ascent of aerospace personnel from level to level [NASA-CR-108420] Repetitive diving/flying decompression table for safe ascent to cabin pressure altitudes [NASA-CR-108421] N70-27436 TACTILE DISCRIMINATION Vibrotactile display operational skill acquisition, discussing stimuli quality and spacing effects on limen of temporal ordering of sensory events in haptic space A70-29596 Auditory and cutaneous sound localization acuity A70-29597 Skin and tissue mechanical characteristics response to vibratory stimulation, considering effects on physiological and psychophysical tactile sensitivity measurements | | Statistical analysis of stress performance and work behavior [AD-701092] N70-27086 Analysis of student motivation toward pilot training program [AD-702123] N70-27933 STEROIDS Circadian variation of pituitary-adrenal steroid levels, noting light role A70-31430 STETHOSCOPES Electronic.stethoscopes for use in high noise environments [AD-700734] N70-26928 STINULATION Pythagorean distance and judged similarity of schematic stimuli for human performance in pattern recognition [AD-702250] N70-28097 Computer stimulus-response modeling for pattern recognition and reproduction with learning simulation [AD-702249] N70-28109 STOCHASTIC PROCESSES Stochastic process identification using Wiener canonical forms for speech and pattern recognition | primate orbiting experiment for study of extended weightlessness [NASA-CR-66934] TABLES (DATA) Decompression tables for safe ascent of aerospace personnel from level to level [NASA-CR-108420] Repetitive diving/flying decompression table for safe ascent to cabin pressure altitudes [NASA-CR-108421] TACTILE DISCRIMINATION Vibrotactile display operational skill acquisition, discussing stimuli quality and spacing effects on limen of temporal ordering of sensory events in haptic space A70-29596 Auditory and cutaneous sound localization acuity A70-29597 Skin and tissue mechanical characteristics response to vibratory stimulation, considering effects on physiological and psychophysical tactile sensitivity measurements A70-29598 Compensatory tracking task with tactile displays | | Statistical analysis of stress performance and work behavior [AD-701092] N70-27086 Analysis of student motivation toward pilot training program [AD-702123] N70-27933 STEROIDS Circadian variation of pituitary-adrenal steroid levels, noting light role A70-31430 STETHOSCOPES Electronic.stethoscopes for use in high noise environments [AD-700734] N70-26928 STINULATION Pythagorean distance and judged similarity of schematic stimuli for human performance in pattern recognition [AD-702250] N70-28097 Computer stimulus-response modeling for pattern recognition and reproduction with learning simulation [AD-702249] N70-28109 STOCHASTIC PROCESSES Stochastic process identification using Wiener canonical forms for speech and pattern | primate orbiting experiment for study of extended weightlessness [NASA-CR-66934] T TABLES (DATA) Decompression tables for safe ascent of aerospace personnel from level to level [NASA-CR-108420] Repetitive diving/flying decompression table for safe ascent to cabin pressure altitudes [NASA-CR-108421] N70-27436 TACTILE DISCRIMINATION Vibrotactile display operational skill acquisition, discussing stimuli quality and spacing effects on limen of temporal ordering of sensory events in haptic space A70-29596 Auditory and cutaneous sound localization acuity A70-29597 Skin and tissue mechanical characteristics response to vibratory stimulation, considering effects on physiological and psychophysical tactile sensitivity measurements | | Statistical analysis of stress performance and work behavior [AD-701092] N70-27086 Analysis of student motivation toward pilot training program [AD-702123] N70-27933 STEROIDS Circadian variation of pituitary-adrenal steroid levels, noting light role STETHOSCOPES Electronic.stethoscopes for use in high noise environments [AD-700734] N70-26928 STINULATION Pythagorean distance and judged similarity of schematic stimuli for human performance in pattern recognition [AD-702250] N70-28097 Computer stimulus-response modeling for pattern recognition and reproduction with learning simulation [AD-702249] N70-28109 STOCHASTIC PROCESSES Stochastic process identification using Wiener canonical forms for speech and pattern recognition [AD-702118] N70-28107 STRESS (BIOLOGY) Force input and thoraco-abdominal strain due to | primate orbiting experiment for study of extended weightlessness [NASA-CR-66934] TABLES (DATA) Decompression tables for safe ascent of aerospace personnel from level to level [NASA-CR-108420] Repetitive diving/flying decompression table for safe ascent to cabin pressure altitudes [NASA-CR-108421] TACTILE DISCRIMINATION Vibrotactile display operational skill acquisition, discussing stimuli quality and spacing effects on limen of temporal ordering of sensory events in haptic space A70-29596 Auditory and cutaneous sound localization acuity A70-29597 Skin and tissue mechanical characteristics response to vibratory stimulation, considering effects on physiological and psychophysical tactile sensitivity measurements A70-29598 Compensatory tracking task with tactile displays determining gains and body locations by describing function and error power analyses A70-29599 | | Statistical analysis of stress performance and work behavior [AD-701092] N70-27086 Analysis of student motivation toward pilot training program [AD-702123] N70-27933 STEROIDS Circadian variation of pituitary-adrenal steroid levels, noting light role A70-31430 STETHOSCOPES Electronic.stethoscopes for use in high noise environments [AD-700734] N70-26928 STIBULATION Pythagorean distance and judged similarity of schematic stimuli for human performance in pattern recognition [AD-702250] N70-28097 Computer stimulus-response modeling for pattern recognition and reproduction with learning simulation [AD-702249] N70-28109 STOCHASTIC PROCESSES Stochastic process identification using Wiener canonical forms for speech and pattern recognition [AD-702118] N70-28107 STRESS (BIOLOGY) Porce input and thoraco-abdominal strain due to sinusoidal motion of electrohydraulic shake | primate orbiting experiment for study of extended weightlessness [NASA-CR-66934] TABLES (DATA) Decompression tables for safe ascent of aerospace personnel from level to level [NASA-CR-108420] Repetitive diving/flying decompression table for safe ascent to cabin pressure altitudes [NASA-CR-108421] TACTILE DISCRIMINATION Vibrotactile display operational skill acquisition, discussing stimuli quality and spacing effects on limen of temporal ordering of sensory events in haptic space A70-29596 Auditory and cutaneous sound localization acuity A70-29597 Skin and tissue mechanical characteristics response to vibratory stimulation, considering effects on physiological and psychophysical tactile sensitivity measurements A70-29598 Compensatory tracking task with tactile displays determining gains and body locations by describing function and error power analyses A70-29599 | | Statistical analysis of stress performance and work behavior [AD-701092] N70-27086 Analysis of student motivation toward pilot training program [AD-702123] N70-27933 STEROIDS Circadian variation of pituitary-adrenal steroid levels, noting light role A70-31430 STETHOSCOPES Electronic.stethoscopes for use in high noise environments [AD-700734] N70-26928 STINULATION Pythagorean distance and judged similarity of schematic stimuli for human performance in pattern recognition [AD-702250] N70-28097 Computer stimulus-response modeling for pattern recognition and reproduction with learning simulation [AD-702249] N70-28109 STOCHASTIC PROCESSES Stochastic process identification using Wiener canonical forms for speech and pattern recognition [AD-702118] N70-28107 STRESS (BIOLOGY) Force input and thoraco-abdominal strain due to sinusoidal motion of electrohydraulic shake table over 2-14 Hz range imposed on human body | primate orbiting experiment for study of extended weightlessness [NASA-CR-66934] TABLES (DATA) Decompression tables for safe ascent of aerospace personnel from level to level [NASA-CR-108420] Repetitive diving/flying decompression table for safe ascent to cabin pressure altitudes [NASA-CR-108421] TACTILE DISCRIMINATION Vibrotactile display operational skill acquisition, discussing stimuli quality and spacing effects on linen of temporal ordering of sensory events in haptic space A70-29596 Auditory and cutaneous sound localization acuity A70-29597 Skin and tissue mechanical characteristics response to vibratory stimulation, considering effects on physiological and psychophysical tactile sensitivity measurements A70-29598 Compensatory tracking task with tactile displays determining gains and body locations by describing function and error power analyses A70-29599 TAKEOFF Filot disorientation in dark night takeoff | | Statistical analysis of stress performance and work behavior [AD-701092] N70-27086 Analysis of student motivation toward pilot training program [AD-702123] N70-27933 STEROIDS Circadian variation of pituitary-adrenal steroid levels, noting light role A70-31430 STETHOSCOPES Electronic.stethoscopes for use in high noise environments [AD-700734] N70-26928 STIBULATION Pythagorean distance and judged similarity of schematic stimuli for human performance in pattern recognition [AD-702250] N70-28097 Computer stimulus-response modeling for pattern recognition and reproduction with learning simulation [AD-702249] N70-28109 STOCHASTIC PROCESSES Stochastic process identification using Wiener canonical forms for speech and pattern recognition [AD-702118] N70-28107 STRESS (BIOLOGY)
Force input and thoraco-abdominal strain due to sinusoidal motion of electrohydraulic shake table over 2-14 Hz range imposed on human body A70-29438 STRESS (PRYSIOLOGY) | primate orbiting experiment for study of extended weightlessness [NASA-CR-66934] TABLES (DATA) Decompression tables for safe ascent of aerospace personnel from level to level [NASA-CR-108420] Repetitive diving/flying decompression table for safe ascent to cabin pressure altitudes [NASA-CR-108421] TACTILE DISCRIMINATION Vibrotactile display operational skill acquisition, discussing stimuli quality and spacing effects on linen of temporal ordering of sensory events in haptic space A70-29596 Auditory and cutaneous sound localization acuity A70-29597 Skin and tissue mechanical characteristics response to vibratory stimulation, considering effects on physiological and psychophysical tactile sensitivity measurements A70-29598 Compensatory tracking task with tactile displays determining gains and body locations by describing function and error power analyses A70-29599 TAKEOFF Pilot disorientation in dark night takeoff accident type, presenting illusory angular displacement of vertical, flight paths and | | Statistical analysis of stress performance and work behavior [AD-701092] N70-27086 Analysis of student motivation toward pilot training program [AD-702123] N70-27933 STEROIDS Circadian variation of pituitary-adrenal steroid levels, noting light role A70-31430 STETHOSCOPES Electronic.stethoscopes for use in high noise environments [AD-700734] N70-26928 STIMULATION Pythagorean distance and judged similarity of schematic stimuli for human performance in pattern recognition [AD-702250] N70-28097 Computer stimulus-response modeling for pattern recognition and reproduction with learning simulation [AD-702249] N70-28109 STOCHASTIC PROCESSES Stochastic process identification using Wiener canonical forms for speech and pattern recognition [AD-702118] N70-28107 STRESS (BIOLOGY) Force input and thoraco-abdominal strain due to sinusoidal motion of electrohydraulic shake table over 2-14 Hz range imposed on human body A70-29438 STRESS (PHYSIOLOGY) Physiological indices criteria for human thermal | primate orbiting experiment for study of extended weightlessness [NASA-CR-66934] TABLES (DATA) Decompression tables for safe ascent of aerospace personnel from level to level [NASA-CR-108420] Repetitive diving/flying decompression table for safe ascent to cabin pressure altitudes [NASA-CR-108421] TACTILE DISCRIMINATION Vibrotactile display operational skill acquisition, discussing stimuli quality and spacing effects on limen of temporal ordering of sensory events in haptic space A70-29596 Auditory and cutaneous sound localization acuity A70-29597 Skin and tissue mechanical characteristics response to vibratory stimulation, considering effects on physiological and psychophysical tactile sensitivity measurements A70-29598 Compensatory tracking task with tactile displays determining gains and body locations by describing function and error power analyses A70-29599 TAKEOFF Pilot disorientation in dark night takeoff accident type, presenting illusory angular displacement of vertical, flight paths and sequential accelerations | | Statistical analysis of stress performance and work behavior [AD-701092] N70-27086 Analysis of student motivation toward pilot training program [AD-702123] N70-27933 STEROIDS Circadian variation of pituitary-adrenal steroid levels, noting light role A70-31430 STETHOSCOPES Electronic.stethoscopes for use in high noise environments [AD-700734] N70-26928 STINULATION Pythagorean distance and judged similarity of schematic stimuli for human performance in pattern recognition [AD-702250] N70-28097 Computer stimulus-response modeling for pattern recognition and reproduction with learning simulation [AD-702249] N70-28109 STOCHASTIC PROCESSES Stochastic process identification using Wiener canonical forms for speech and pattern recognition [AD-702118] N70-28107 STRESS (BIOLOGY) Force input and thoraco-abdominal strain due to sinusoidal motion of electrohydraulic shake table over 2-14 Hz range imposed on human body A70-29438 STRESS (PRYSIOLOGY) Physiological indices criteria for human thermal stress tolerance, discussing rectal temperature, | primate orbiting experiment for study of extended weightlessness [NASA-CR-66934] TABLES (DATA) Decompression tables for safe ascent of aerospace personnel from level to level [NASA-CR-108420] Repetitive diving/flying decompression table for safe ascent to cabin pressure altitudes [NASA-CR-108421] TACTILE DISCRIMINATION Vibrotactile display operational skill acquisition, discussing stimuli quality and spacing effects on limen of temporal ordering of sensory events in haptic space A70-29596 Auditory and cutaneous sound localization acuity A70-29597 Skin and tissue mechanical characteristics response to vibratory stimulation, considering effects on physiological and psychophysical tactile sensitivity measurements A70-29598 Compensatory tracking task with tactile displays determining gains and body locations by describing function and error power analyses A70-29599 TAREOFF Pilot disorientation in dark night takeoff accident type, presenting illusory angular displacement of vertical, flight paths and sequential accelerations | | Statistical analysis of stress performance and work behavior [AD-701092] N70-27086 Analysis of student motivation toward pilot training program [AD-702123] N70-27933 STEROIDS Circadian variation of pituitary-adrenal steroid levels, noting light role A70-31430 STETHOSCOPES Electronic.stethoscopes for use in high noise environments [AD-700734] N70-26928 STIMULATION Pythagorean distance and judged similarity of schematic stimuli for human performance in pattern recognition [AD-702250] N70-28097 Computer stimulus-response modeling for pattern recognition and reproduction with learning simulation [AD-702249] N70-28109 STOCHASTIC PROCESSES Stochastic process identification using Wiener canonical forms for speech and pattern recognition [AD-702118] N70-28107 STRESS (BIOLOGY) Force input and thoraco-abdominal strain due to sinusoidal motion of electrohydraulic shake table over 2-14 Hz range imposed on human body A70-29438 STRESS (PHYSIOLOGY) Physiological indices criteria for human thermal | primate orbiting experiment for study of extended weightlessness [NASA-CR-66934] TABLES (DATA) Decompression tables for safe ascent of aerospace personnel from level to level [NASA-CR-108420] Repetitive diving/flying decompression table for safe ascent to cabin pressure altitudes [NASA-CR-108421] TACTILE DISCRIMINATION Vibrotactile display operational skill acquisition, discussing stimuli quality and spacing effects on linen of temporal ordering of sensory events in haptic space A70-29596 Auditory and cutaneous sound localization acuity A70-29597 Skin and tissue mechanical characteristics response to vibratory stimulation, considering effects on physiological and psychophysical tactile sensitivity measurements A70-29598 Compensatory tracking task with tactile displays determining gains and body locations by describing function and error power analyses A70-29599 TAKEOFF Pilot disorientation in dark night takeoff accident type, presenting illusory angular displacement of vertical, flight paths and sequential accelerations A70-29441 TARGET ACQUISITION Human ability to estimate target locations with | | Statistical analysis of stress performance and work behavior [AD-701092] N70-27086 Analysis of student motivation toward pilot training program [AD-702123] N70-27933 STEROIDS Circadian variation of pituitary-adrenal steroid levels, noting light role A70-31430 STETHOSCOPES Electronic.stethoscopes for use in high noise environments [AD-700734] N70-26928 STINULATION Pythagorean distance and judged similarity of schematic stimuli for human performance in pattern recognition [AD-702250] N70-28097 Computer stimulus-response modeling for pattern recognition and reproduction with learning simulation [AD-702249] N70-28109 STOCHASTIC PROCESSES Stochastic process identification using Wiener canonical forms for speech and pattern recognition [AD-702118] N70-28107 STRESS (BIOLOGY) Force input and thoraco-abdominal strain due to sinusoidal motion of electrohydraulic shake table over 2-14 Hz range imposed on human body A70-29438 STRESS (PHYSIOLOGY) Physiological indices criteria for human thermal stress tolerance, discussing rectal temperature, body surface condition, body temperature and local cooling effects | primate orbiting experiment for study of extended weightlessness [NASA-CR-66934] TABLES (DATA) Decompression tables for safe ascent of aerospace personnel from level to level [NASA-CR-108420] Repetitive diving/flying decompression table for safe ascent to cabin pressure altitudes [NASA-CR-108421] TACTILE DISCRIMINATION Vibrotactile display operational skill acquisition, discussing stimuli quality and spacing effects on limen of temporal ordering of sensory events in haptic space A70-29596 Auditory and cutaneous sound localization acuity A70-29597 Skin and tissue mechanical characteristics response to vibratory stimulation, considering effects on physiological and psychophysical tactile sensitivity measurements A70-29598 Compensatory tracking task with tactile displays determining gains and body locations by describing function and error power analyses A70-29599 TAKEOFF Pilot disorientation in dark night takeoff accident type, presenting illusory angular displacement of vertical, flight paths and sequential accelerations A70-29441 TARGET ACQUISITION Human ability to estimate target locations with respect to two points | | Statistical analysis of stress performance and work behavior [AD-701092] N70-27086 Analysis of student motivation toward pilot training program [AD-702123] N70-27933 STEROIDS Circadian variation of pituitary-adrenal steroid levels, noting light role A70-31430 STETHOSCOPES Electronic.stethoscopes for use in high
noise environments [AD-700734] N70-26928 STIBULATION Pythagorean distance and judged similarity of schematic stimuli for human performance in pattern recognition [AD-702250] N70-28097 Computer stimulus-response modeling for pattern recognition and reproduction with learning simulation [AD-702249] N70-28109 STOCHASTIC PROCESSES Stochastic process identification using Wiener canonical forms for speech and pattern recognition [AD-702118] N70-28107 STRESS (BIOLOGY) Force input and thoraco-abdominal strain due to sinusoidal motion of electrohydraulic shake table over 2-14 Hz range imposed on human body A70-29438 STRESS (PHYSIOLOGY) Physiological indices criteria for human thermal stress tolerance, discussing rectal temperature, body surface condition, body temperature and local cooling effects A70-29332 Stress distribution and pressure distending air | primate orbiting experiment for study of extended weightlessness [NASA-CR-66934] TABLES (DATA) Decompression tables for safe ascent of aerospace personnel from level to level [NASA-CR-108420] Repetitive diving/flying decompression table for safe ascent to cabin pressure altitudes [NASA-CR-108421] TACTILE DISCRIMINATION Vibrotactile display operational skill acquisition, discussing stimuli quality and spacing effects on linen of temporal ordering of sensory events in haptic space A70-29596 Auditory and cutaneous sound localization acuity A70-29597 Skin and tissue mechanical characteristics response to vibratory stimulation, considering effects on physiological and psychophysical tactile sensitivity measurements A70-29598 Compensatory tracking task with tactile displays determining gains and body locations by describing function and error power analyses A70-29599 TAKEOFF Filot disorientation in dark night takeoff accident type, presenting illusory angular displacement of vertical, flight paths and sequential accelerations A70-29441 TARGET ACQUISITION Human ability to estimate target locations with respect to two points [AD-701389] N70-28266 | | Statistical analysis of stress performance and work behavior [AD-701092] N70-27086 Analysis of student motivation toward pilot training program [AD-702123] N70-27933 STEROIDS Circadian variation of pituitary-adrenal steroid levels, noting light role A70-31430 STETHOSCOPES Electronic.stethoscopes for use in high noise environments [AD-700734] N70-26928 STINULATION Pythagorean distance and judged similarity of schematic stimuli for human performance in pattern recognition [AD-702250] N70-28097 Computer stimulus-response modeling for pattern recognition and reproduction with learning simulation [AD-702249] N70-28109 STOCHASTIC PROCESSES Stochastic process identification using Wiener canonical forms for speech and pattern recognition [AD-702118] N70-28107 STRESS (BIOLOGY) Force input and thoraco-abdominal strain due to sinusoidal motion of electrohydraulic shake table over 2-14 Hz range imposed on human body A70-29438 STRESS (PHYSIOLOGY) Physiological indices criteria for human thermal stress tolerance, discussing rectal temperature, body surface condition, body temperature and local cooling effects | primate orbiting experiment for study of extended weightlessness [NASA-CR-66934] TABLES (DATA) Decompression tables for safe ascent of aerospace personnel from level to level [NASA-CR-108420] Repetitive diving/flying decompression table for safe ascent to cabin pressure altitudes [NASA-CR-108421] TACTILE DISCRIMINATION Vibrotactile display operational skill acquisition, discussing stimuli quality and spacing effects on limen of temporal ordering of sensory events in haptic space A70-29596 Auditory and cutaneous sound localization acuity A70-29597 Skin and tissue mechanical characteristics response to vibratory stimulation, considering effects on physiological and psychophysical tactile sensitivity measurements A70-29598 Compensatory tracking task with tactile displays determining gains and body locations by describing function and error power analyses A70-29599 TAKEOFF Pilot disorientation in dark night takeoff accident type, presenting illusory angular displacement of vertical, flight paths and sequential accelerations A70-29441 TARGET ACQUISITION Human ability to estimate target locations with respect to two points | TASK COMPLEXITY SUBJECT INDEX | TASK COMPLEXITY | • | THRESHOLD CURRENTS | | |--|--------------|--|------------------------| | Three phase code transformation task for
subjects, determining memory aid role | | Hypothalamic electric stimulation intens | | | solving phase from factor analysis | IN biopiem | effects on elicited behavior, consider possible neural circuit threshold redu | | | | A70-30019 | - | A70-29807 | | TECHNOLOGY UTILIZATION | - e | THRESHOLDS (PERCEPTION) | | | Proceedings from colloquium on transfer
teleoperator device technology | 01 | High intensity noise effects on auditory thresholds, blood pressure and time re | | | [NASA-SP-5081] | N70-28670 | light stimuli, showing permissible lev | | | TRETH | | space flights | | | Ingestible toothpaste tests during space
environment simulation | l . | Oxygen effect on might vision tested in | A70-29334 | | [AD-702154] | N70-27814 | 5,000 ft above sea level, obtaining th | | | TELEMETRY | | curves of dark adaptation | | | Transducers for bioimplantable telemetry | systems | Wibmataskila digml-u smanskis-1 skill | A70-29443 | | self used by nonhospitalized patients | A70-28816 | Vibrotactile display operational skill acquisition, discussing stimuli qualit | v and | | TEMPERATURE CONTROL | | spacing effects on limen of temporal of | | | Cooling system control system for astron | | sensory events in haptic space | *70 00500 | | thermal equilibrium and work output ma
during extrawehicular space missions | ximization | Auditory and cutaneous sound localization | A70-29596 | | | A70-28526 | | A70-29597 | | Fluidic temperature control for liquid-c | ooled | Suprathreshold angular acceleration effe | | | space suits | N70-28515 | oculogyral illusion, obtaining magnitu
estimates during and after acceleration | | | Excess metabolic heat transmission from | | estimates during and after acceretacion | _ 170-30897 | | to exterior of space suit | | Vestibular threshold dependence on gravi | ty, | | MINDIDIMIDE BURGONG | N70-28516 | considering linear accelerations effec | t on | | TEMPERATURE EFFECTS Blood coagulation process, investigating | thermal | canals sensitivity | A70-30916 | | effects by microcalorimetry and correl | | TIME DEPENDENCE | A70 30310 | | thromboelastographic indices | | People as conservative processors of fal | | | Haing combinations of boot and mediation | A70-29502 | information, treating stationary data | generating | | Using combinations of heat and radiation
spacecraft sterilization | TOL | process as nonstationary | A70-30898 | | [NASA-CR-109871] | N70-27472 | TIME DISCRIMINATION | | | TEST EQUIPMENT | - • | Vibrotactile display operational skill | _ | | Man machine interface between operator a
automatic testing equipment based on e | | acquisition, discussing stimuli qualit
spacing effects on limen of temporal o | | | design cost | raginomic | sensory events in haptic space | ruering or | | | A70-29687 | | A70-29596 | | TEST FACILITIES Off-duty activity equipment and faciliti | | TIME RESPONSE | | | preliminary design for advanced spaced | | Evoked cerebellar potentials time charac
during spinal cord stimulation in cats | | | [NASA-CR-108410] | N70-27137 | investigating cerebellar intercentral | • | | TESTES | | connections effect | | | In vitro effects of ionizing radiation o
epithelium of human testes | n germinai | TISSUES (BIOLOGY) | A70-29357 | | [NYO-4034-1] | N70-27543 | Skin and tissue mechanical characteristi | cs | | THERMAL ENVIRONMENTS | | response to vibratory stimulation, con | | | Empirically based kinetic model describi
synergistic inactivation of dry Bacill | | effects on physiological and psychophy tactile sensitivity measurements | sical | | subtilis by combined heat and gamma ra | | tactile sensitivity measurements | A70-29598 | | environment | | Therapeutic effects of hemopoietic tissu | | | [NASA-CR-109885] THERNAL PROTECTION | N70-27850 | transplantations of bone marrow on irr rats, using diffusion chamber for rese | | | Microclimate-controlled clothing to prot | ect troops | prevention | criement | | against extreme temperature environmen | ts, | * | A70-29753 | | chemical and biological warfare agents | , thermal | Absorbed doses in mammalian organs of va | | | radiation, and radioactive fallout | N70-28508 | composition of X ray and fast neutron [EUR-4465-E] | energies
N70-26545 | | THERMOLUMINESCENCE | 20000 | Tissue radiation penetration depth dosag | | | Partial particle dosage determination us | ing | functions of neutron energy | | | thermoluminescent dosimeters [JUL-640-ST] | N70-28856 | [RHEL/M-149] TOLERANCES (PHYSIOLOGY) | N70-28324 | | THERMOMETERS | M70 20030 | Physiological tolerances in closed ecolo | gical | | Prototype digital thermometer | | system | _ | | [NASA-CR-108423] THERMOREGULATION | N70-28157 | [JPRS-50408] | N70-28176 | | Thermostability and survival rates of wh | ite mice | Neurotrophic drugs with animal tolerance | N70-28195 | | in ambient medium with temperature var | iations | TOXIC HAZARDS | 20.32 | | MUTCZNACC | A70-29330 | Modular toxic environment protective sui | | | THICKNESS Skin thickness corrections to irradiation | azoh m | technicians in explosive ordnance disp | osal work
N70-28505 | | estimates for radiobiology | a dobc | TOXINS AND ANTITOXINS | N70 20303 | | [B/N-1480] | N70-27890 | Growth and toxin production of Clostridi | | | THORAX Position dependent variations in intrape | ricardial | botulinum types E, nonproteolytic B, a
nonirradiated and irradiated
fisheries | | | pleural and esophageal pressures and c | | [TID-25231] | N70-27856 | | output in thorax of dogs | | TRACE CONTAMINANTS | | | Thoracic impedance changes in premature | A70-29946 | Trace gas analysis using photoionization | mass | | respiration monitoring, noting Respira | | spectrometer
[NASA-CR-1589] | N70-2655 | | distress syndrome /Rds/ physiopatholog | y | TRANSDUCERS | | | • | A70-30382 | Transducers for bioimplantable telemetry | systems | | Circulatory phenomenon and deep thoracic changes of ventilatory origin | : impedance | self used by nonhospitalized patients | A70-28816 | | and on a teneriatory origin | A70-30385 | TRANSFER OF TRAINING | A 10-200 10 | | | - | Accuracy of flight simulation and transf | er of | SUBJECT INDEX VISUAL PERCEPTION training problems [FAA-AM-69-24] [UCLA-12-761] N70-28898 VENTILATION N70-28680 Minimum ventilation volume requirement for space suit relation to air contaminants and body gas discharge intensities and locations TRANSPLANTATION Therapeutic effects of hemopoietic tissue transplantations of bone marrow on irradiated rats, using diffusion chamber for resettlement A70-29333 prevention Minimum ventilation in protective suits N70-28184 TRANSPORT PROPERTIES VENTILATORS Active and passive ion transport mechanisms in excitable animal cell maintaining constant Cinedensigraphic analysis of diaphragmatic ventilatory movements, obtaining correlation membrane polarization between lung volume and diaphragm and rib cage movement TRITTUM A70-30383 VERTICAL TAKEOFF AIRCRAFT Reduction of radiation hazard in tritium method of measuring body water Model for pilots optimal manual control of [AD-702155] N70-27832 hovering VTOL aircraft longitudinal position Anatomical and physiological correlations between mathematical model components for vestibular ULTRAHIGH VACUUM Microorganism survivability in desert algal soil crust under continuous very high vacuum nvstagmus mechanisms Coriolis illusions amelioration during space flight, noting cross coupling effects minimization by reflex vestibular stabilization [NASA-CR-109763] N70~27048 ULTRAVIOLET RADIATION Hereditary UV luminescence of transplanted cancerous and lymphosarcomatous cells in mice and rats after ionizing radiation exposure A70-29341 Vestibular nystagmic and electrical responses facilitation, inhibition and habituation, noting modulation by subcortical and cortical systems Comparative data of excitation and ultraviolet radiation spectra of cells, amino acids, and A70-30909 proteins Vestibular nystagmus evocation by conditioned reflexes technique after pure tone stimulation UNDERWATER ACOUSTICS Portable transmitter for hydroacoustic tracking of tagged fish A70-30910 Arousal effects on vestibular nystagmus in man, discussing forced alertness in mental UNDERWATER ENGINEERING arithmetics form Handbook of gas properties for use in underwater research, engineering, and operations A70-30911 Ocular fixation index and vestibular stimulation AD-701566] N70-27907 by caloric tests, discussing central processes for nystagmic rhythm regulation Umbilical supplied, semiclosed circuit, mixed gas underwater breathing apparatus Vestibular habituation among pilots and flying N70-28507 UNDERWATER STRUCTURES staff from training and seniority standpoint Human physiological diving limits, and underwater structures experiments A70-30914 Vestibular threshold dependence on gravity, [JPRS-50493] considering linear accelerations effect on canals sensitivity N70-28592 UNDERWATER TESTS Handbook of gas properties for use in underwater research, engineering, and operations A70-30916 Electronystagmographical responses comparison with [AD-701566] electroencephalographic record during prolonged torsion swing vestibular tests under cortical N70-27907 UNMANNED SPACECRAFT Technical feasibility demonstration model of primate orbiting experiment for study of and subcortical factors influence A70-30917 extended weightlessness [NASA-CR-66934] Mathematical model of vestibular nystagmus N70-28182 N70-28751 URBAN TRANSPORTATION VESTIBULES Methods for automobile noise reduction and air Vestibular habituation acquisition, retention and pollution control transfer correlation with stimulation, discussing alertness and arousal effects [JPRS-50437] N70-29071 URIC ACID A70-30915 Serum uric acid reduction in men during chronic WIBRATION PERCEPTION vibrotactile display operational skill acquisition, discussing stimuli quality and spacing effects on limen of temporal ordering of physical exercise URINALYSIS Daily electrolyte excretion dynamics of subjects with shifted work-rest schedule, noting disagreement with Scharp results sensory events in haptic space A70-29596 Skin and tissue mechanical characteristics response to vibratory stimulation, considering effects on physiological and psychophysical tactile sensitivity measurements A70-29343 URINE Flame photometry method for K, Na, and Ca content determination in urine A70-29598 N70-28194 VISUAL ACCOMMODATION Human eye accommodation system, discussing blur detection on retina VASCULAR SYSTEM Left ventricle zone as principal reflexogenic zone Visual acuity determination by tape with staggered of heart participating in greater circulation squares rotating behind screen with window vessel tonus control VISUAL DISCRIMINATION Neurophysiological framework for binocular single Oxygen and carbon dioxide effects on airway smooth muscle following pulmonary vascular occlusion in vision and depth discrimination, concerning construction of horopter for cat Book on visual perception space covering biological optics, eye model, monocular vision, VISUAL PERCEPTION doas Differential effect of chronic dose of gamma irradiation on shrubs in northern Mojave Desert **VEGETATION** VISUAL STIMULI SUBJECT INDEX | etc | | |--|---| | Selective and intensive properties of att
manifested in studies of human percepti
[AD-702478] | on
N70-27227 | | Investigations of adaptation of contour of in human visual system through analysis afterimages of alternating stimulus pate [AD-698882] VISUAL STIMULI | of | | Human operator ocular tracking and decay
stimulation response measurements using
information, statistical, point process
random analysis | ſ | | Sensory function in multimodal signal de
forced choice experiment involving audi
visual and auditory-visual stimuli | ection | | VISUAL TASKS | | | Man machine eye-integration coupling in task applied to helicopters, ocean-goin and propeller aircraft | g craft | | Military pilots visual estimation of point location coordinates within rectangular | | | Perceptual displacement of hashmark betwee
unequal squares, discussing contour rep
and perspective interpretation | een | | Sequential event tracking dependence on s
rate and simultaneously displayed infor
categories | | | Categories | A70-30900 | | W | | | WAKEFULNESS | | | Sleep-wakefulness cycle electroencephalog
auditory and visual portions of neocor-
hippocampus activity in cats, using spe | ex and | | analysis and integration | A70-30185 | | WARNING SYSTEMS Comparison of voice and tone warning systems | | | function of task loading | | | [AD-702459]
WASTE DISPOSAL | N70-28163 | | Characteristics of prototype waste collect system for spacecraft applications | tion | | | N70-28007 | | Automatic recording respirometer for independent wastes, discussing design and advantage | | | WATER DEPRIVATION Food ingestion initiation, investigating hypoosmotic solutions from observation | role of | | under water deprivation | | | | A70-29495 | | WAVE GENERATION | | | WAVE GENERATION Intracranial pressure pulse waves format: mechanism mathematical model, estimati: biomechanical factors | ion
ng role of | | Intracranial pressure pulse waves format: mechanism mathematical model, estimati: biomechanical factors WEIGHT INDICATORS | ion
ng role of
A70-29520 | | Intracranial pressure pulse waves format:
mechanism mathematical model, estimati:
biomechanical factors | on
ng role of
A70-29520
specimens
ng normal | | Intracranial pressure pulse waves format: mechanism mathematical model, estimatis biomechanical factors WEIGHT INDICATORS Mass measuring device used on biological in zero gravity environment, determinis | on
ng role of
A70-29520
specimens | | Intracranial pressure pulse waves format: mechanism mathematical model, estimatis biomechanical factors WEIGHT INDICATORS Mass measuring device used on biological in zero gravity environment, determinis and disturbed physiological mechanisms | specimens ag normal | | Intracranial pressure pulse waves format: mechanism mathematical model, estimatis biomechanical factors WEIGHT INDICATORS Mass measuring device used on biological in zero gravity environment, determinis and disturbed physiological mechanisms WEIGHT MEASUREMENT Mass measuring device used on biological in zero gravity environment, determinis and disturbed physiological mechanisms | ion ng role of A70-29520 specimens ng normal A70-30795 specimens | | Intracranial pressure pulse waves format: mechanism
mathematical model, estimati: biomechanical factors WEIGHT INDICATORS Mass measuring device used on biological in zero gravity environment, determini: and disturbed physiological mechanisms WEIGHT MEASUREMENT Mass measuring device used on biological in zero gravity environment, determini: | specimens of normal A70-30795 specimens of normal A70-30795 specimens of normal A70-30795 specimens of normal | | Intracranial pressure pulse waves format: mechanism mathematical model, estimatis biomechanical factors WEIGHT INDICATORS Mass measuring device used on biological in zero gravity environment, determinis and disturbed physiological mechanisms WEIGHT MEASUREMENT Mass measuring device used on biological in zero gravity environment, determinis and disturbed physiological mechanisms WEIGHTLESSNESS Mass measuring device used on biological in zero gravity environment, determinis and disturbed physiological mechanisms | specimens ag normal A70-30795 specimens ag normal A70-30795 specimens ag normal A70-30795 specimens ag normal | | Intracranial pressure pulse waves format: mechanism mathematical model, estimatis biomechanical factors WEIGHT INDICATORS Mass measuring device used on biological in zero gravity environment, determinis and disturbed physiological mechanisms WEIGHT MEASUREMENT Mass measuring device used on biological in zero gravity environment, determinis and disturbed physiological mechanisms WEIGHTLESSNESS Mass measuring device used on biological in zero gravity environment, determinis and disturbed physiological mechanisms Technical feasibility demonstration model primate orbiting experiment for study extended weightlessness | specimens ag normal A70-30795 specimens ag normal A70-30795 specimens ag normal A70-30795 specimens ag normal A70-30795 specimens ag normal A70-30795 cof | | Intracranial pressure pulse waves format: mechanism mathematical model, estimati: biomechanical factors WEIGHT INDICATORS Mass measuring device used on biological in zero gravity environment, determini: and disturbed physiological mechanisms WEIGHT MEASUREMENT Mass measuring device used on biological in zero gravity environment, determini: and disturbed physiological mechanisms WEIGHTLESSNESS Mass measuring device used on biological in zero gravity environment, determini: and disturbed physiological mechanisms Technical feasibility demonstration model primate orbiting experiment for study | specimens of normal A70-30795 specimens of normal A70-30795 specimens of normal A70-30795 specimens of normal A70-30795 of normal A70-30795 of normal A70-30795 of normal A70-30795 of normal A70-30795 of normal A70-28751 | recognition [AD-702118] N70-28107 Twisted bipolar electrode in needle with controlled separation between bare areas for electromyography WORK CAPACITY Hypokinesia effects on working capacity of subjects performing manual aircraft control assignments during bed rest Myocardium potential working capacity in relation to diastola duration of ventricles Work behavior related to sleep loss and infectious diseases [AD-701089] N70-26838 Statistical analysis of stress performance and work behavior [AD-701092] WORK-REST CYCLE With shifted work-rest schedule, noting disagreement with Scharp results A70-29343 #### X X RAY ANALYSIS Cinedensigraphic analysis of diaphragmatic ventilatory movements, obtaining correlation between lung volume and diaphragm and rib cage movement A70-30383 X RAY IRRADIATION X ray irradiation effects on phonocardiograms, EKGs, cardiac activity phases and Kunos-Garan mechanoelectrical coefficient in dogs Tonizing X radiation influence in lethal and sublethal doses on cerebral hyaluronic acid in mice and guinea pigs A70-30186 # Personal Author Index AEROSPACE MEDICINE AND BIOLOGY / a continuing bibliography **AUGUST 1970** #### Typical Personal Author Index Listing PERSONAL AUTHOR ADAMS, N. FILM DOSIMETRY PRACTICE WITH A.E.R.E/R.P.S. FILM HOLDER AERE-R-4669 N70-21219 NOTATION REPORT ACCESSION NUMBER NUMBER CONTENT The Notation of Content (NOC), rather than the title of the document, is used to provide a more exact description of the subject matter. The NASA or AIAA accession number is included in each entry to assist the user in locating the abstract in the abstract section of this supplement. If applicable, a report number is also included as an aid in identifying the document. AEZVATA, S. P. Therapeutic effects of hemopoietic tissue transplantations of bone marrow on irradiated rats, using diffusion chamber for resettlement prevention AGADZHANIAN, N. A. Hypoxia tolerance in white rats after exposure in hypercapnic medium A70-29757 Solid oxygen storability for portable life support systems on long-term space flights N70-28520 [AMRL-TR-68-105] AKHUNDOV, KH. KH. Amino acid composition of protein in blue green algae Stratonostoc Linckia A70-30158 AKHUTIN. V. M. Portable autonomous EEG analyzer for processing brain biopotentials without use of computer hardware and qualified personnel A70-29522 ALEKSANDROV, S. N. Hereditary UV luminescence of transplanted cancerous and lymphosarcomatous cells in mice and rats after ionizing radiation exposure Comparative data of excitation and ultraviolet radiation spectra of cells, amino acids, and proteins N70-28192 ALLEN, H. L. interaction of algae and bacteria on macrophytes in littoral zone of temperature lake Metabolism, [COO-1599-25-PT-2] ALLRED, J. E. Electronic stethoscopes for use in high noise environments N70-26928 [AD-700734] ALLUISI, E. A. Three phase code transformation task for human subjects, determining memory aid role in problem solving phase from factor analysis A70-30019 Work behavior related to sleep loss and infectious [AD-701089] N70-26838 Statistical analysis of stress performance and work behavior TAD-7010921 N70-27086 ANTHOMISEN, N. R. Gravity dependent lung region emptying sequence effects on alveolar Xe 133 and nitrogen plateaus in pivoted subjects ARSLAN, H. Vestibular nystagmus evocation by conditioned reflexes technique after pure tone stimulation A70-30910 ARUTUINOV, S. K. Manual control systems for spacecraft stabilization involved in rendezvous, midcourse correction, landing, etc Curve approximation quality by method of informative evaluation for determining minimum required number of measured points on ST interval of electrocardiogram Resting concentrations of fibrinogen, plasminogen and levels of euglobulin fibrinolytic activity, plasmin inhibitors and urokinase in blood in inactive and exercising men Portable autonomous EEG analyzer for processing brain biopotentials without use of computer hardware and qualified personnel A70-29522 Human ability to estimate target locations with réspect to two points [AD-701389] AVASTHEY, P. Position dependent variations in intrapericardial, pleural and esophageal pressures and cardiac output in thorax of dogs AVERKIN, R. G. Serum uric acid reduction in men during chronic physical exercise AVERYANOV, V. S. Electromyographic and mechanical characteristics of human motor system during exercise [NASA-TT-F-12998] N70-28833 В BABINSKY, A. D. Aircrew oxygen development flight breadboard system flight and environmental tests [NASA-CR-73393] N70-28236 [NASA-CK-7335] NASA aircrew oxygen system to replace LOX system N70-28509 BADRIDZE, I. K. Sleep-wakefulness cycle electroencephalogram of auditory and visual portions of neocortex and hippocampus activity in cats, using spectral analysis and integration A70-30185 Inhalation in functional respiratory exploration, describing equipment for aerosol volume measurement in contact with bronchopulmonary effectors PERSONAL AUTHOR INDEX BARCHAS, J. D. hypothermia and brain atrophy Weuroregulatory agents instrumentation based on compounds brain level, enzymatic formation and radio labeling BEVEN, W. Selective and intensive properties of attention Epinephrine uptake and metabolic disposition in rat brain, determining pathways and turnover of endogenous brain hormone and enzymatic synthesis manifested in studies of human perception [AD-702478] BILLINGHAN, J. A70-3034B Physiological specifications for personal life BARENDSEN, G. W. Absorbed doses in mammalian organs of varying support systems BIRTLES, C. J. Visual observation, free space traversal, accelerometry and telemetry for measuring and recording human behavior, discussing free spacetime traversal data logging system composition of X ray and fast neutron energies FEUR-4465-E1 BARON, S. Optimal manual control model of human compensatory tracking response A70-31408 Model for pilots optimal manual control of hovering VTOL aircraft longitudinal position BISHOP. P. O. Neurophysiological framework for binocular single vision and depth discrimination, concerning construction of horopter for cat A70-31409 BARRETT, H. J. Relationship between dry heat inactivation of microorganisms and water content of spore BITTERLY, J. G. Evaporative cooling garment system based on liquid phase change principle for Apollo space suits [TRSR-041] N70 Release of buried microbial contamination by N70-27846 aeolian erosion TRSR-70-147 N70-27848 vestibular habituation among pilots and flying staff from training and seniority standpoint BARZDIN, YA. M. Deciphering automata in absence of upper bound of state number [JPRS-50356] BLOCKLEY, W. V. Endurance limits of humans for heat stress induced by exercise in totally insulated environment N70-28644 BATE, A. J. Target discrimination using side-looking radar [AD-701382] BAVRO, G. V. Physiological indices criteria for human thermal N70-28280 [NASA-CR-108419] stress tolerance, discussing rectal temperature, body surface condition, body temperature and local cooling effects BEACH, L. R. Response proportions and verbal estimates in probability learning test [AD-701363] N70 N70-28086 BOHNN, B. J. BECKETT, J. Computer aided teleoperator system for remote handling tasks [NASA-CR-109769] N70-27231 BELAI, V. E. Acceleration and hypoxia resistance of mice and rats after injections of phenamine, sidnocarb, strychnine,
securinine, araleside, trioxazine, banactisine and chlordiazepoxide clothing [ARC-R/M-3612] BOND, S. A70-29344 BELAY, V. YE. Neurotrophic drugs with animal tolerance effects Vestibular nystagmic and electrical responses facilitation, inhibition and habituation, noting modulation by subcortical and cortical systems A70~30909 BENNETT. G. oxidation Medical wastage of professional aviators in military and civil aviation, discussing reasons for preventing flying license revalidation A70-29440 Motion cue requirements in one and two axis closed loop compensatory control tracking tasks, discussing error rates [AD-702031] BERNARDINI, A. T. D-amphetamine mortality in rat tissue at simulated altitudes [AD-702032] BERNOTAT, R. K. Visual display reference system rotation effect on control quality and tracking error compensation using stick signal control A70-30249 environments Human response in Apollo flights emphasizing astronauts food, water, waste management, physical examination, preventive medicine Chick embryogenesis during hypoxia at high altitude, noting metabolic repression effects, problems, etc BESCH, E. L. N70-27370 BLOOM, S. G. Radionuclide transport model for marine environments and infinite internal radiation dosages in man through food chains [BMI-171-123] N70-2 N70-27533 BLOUNT, D. H. Rats cardiac aerobic and anaerobic pathways response to hyperbaric oxygen exposure A70-28833 Nine-alpha-fluorohydrocortisone preventing bedrest induced orthostatism, considering plasma volume decrease effects on cardiovascular performance 170-29433 BOLTON, C. B. Anthropometric survey for protective flight N70-29085 visual observation, free space traversal, accelerometry and telemetry for measuring and recording human behavior, discussing free spacetime traversal data logging system A70-30794 BONGERS, L. Molar growth yields from chemostat cultures of Hydrogenomonas eutropha on succinate and on fumarate, noting equivalence to ATP via BOSCO, J. S. Serum uric acid reduction in men during chronic physical exercise A70-29802 BRAGG, V. C. Dichotomizing speech discrimination test N70-27872 BRAKMAN, P. Resting concentrations of fibrinogen, plasminogen and levels of euglobulin fibrinolytic activity, plasmin inhibitors and urokinase in blood in înactive and exercising men 170-29942 Electronic stethoscopes for use in high noise [AD-700734] N70-26928 BRAND, B. Digital image generation techniques application to visual simulation for pilot training [AD-700375] N70-28458 BRATUS, N. V. Evoked cerebellar potentials time characteristics during spinal cord stimulation in cats, investigating cerebellar intercentral connections effect A70-29357 A70-30188 N70-28503 N70-28519 170-29434 PERSONAL AUTHOR INDEX COLLYER. S. C. BREGADZE, M. A. Ionizing X radiation influence in lethal and sublethal doses on cerebral hyaluronic acid in mice and quinea pigs A70-30186 BRENNER, W. E. Automatic recording respirometer for industrial wastes, discussing design and advantages A70-31 A70-31164 Human respiratory responses to gas mixtures with different oxygen content under rarefied atmospheric conditions A70-29521 BREWSTER, K. Man machine interface between operator and automatic testing equipment based on ergonomic design cost BROERSE, J. J. Absorbed doses in mammalian organs of varying composition of X ray and fast neutron energies [EUR-4465-E] N70-26545 BROWN, C. E., JR. Ingestible toothpaste tests during space environment simulation [AD-702154] N70-27814 BROWN, J. T. Portable cooling systems for extravehicular astronaut N70-28518 Maximal oxygen intake, pulse heart rate and lactate levels variations with physical activity in middle aged man free of cardiovascular disease A70-29826 BRUMBERG. Hereditary UV luminescence of transplanted cancerous and lymphosarcomatous cells in mice and rats after ionizing radiation exposure A70-29341 BUCHANAN, H. Human body effect on signal patterns of personal telemetry transmitters [AD-702033] Pilot disorientation in dark night takeoff accident type, presenting illusory angular displacement of vertical, flight paths and sequential accelerations BUNDZEN, P. V. Portable autonomous ERG analyzer for processing brain biopotentials without use of computer hardware and qualified personnel Physiological and biochemical basis of algal and protozoan nutrition and of bacteria-free algal . cultures [ML-70004] N70-28536 BURTON, R. R. Chick embryogenesis during hypoxia at high altitude, noting metabolic repression effects, hypothermia and brain atrophy A70-30188 BUYLE-BODIN, M. Electronic simulation of neuronic membrane demonstrating nervous impulses generation and propagation behavior A70-30387 BYKHOVSKII, M. L. Probability logic construction of autodidactic diagnostic process on mathematical machines N70-26916 FAD-7006011 CALDER, B. E. Nine-alpha-fluorohydrocortisone preventing bedrest induced orthostatism, considering plasma volume decrease effects on cardiovascular performance Microorganism survivability in desert algal soil crust under continuous very high vacuum [NASA-CR-109763] N70-27048 CARTER, W. B. Response proportions and verbal estimates in probability learning test [AD-701363] N70 Electrode placement ancillary technique for obtaining stereotaxic atlas of infant rat hypothalamus A70-29322 CHANCE, B. Molecular respiratory reflex and fluorescent redox kinetics of intracellular pyridine nucleotides CHASE, N. B. Estimation of arterial blood pressure by visible observation of sphygomomanometer needle FAD~7020301 N70-27876 CHEVLYTKO, A. A. X ray irradiation effects on phonocardiograms, EKGs, cardiac activity phases and Kunos-Garan mechanoelectrical coefficient in dogs People as conservative processors of fallible information, treating stationary data generating process as nonstationary A70-30898 CHOUARD, C. Vestibular habituation among pilots and flying staff from training and seniority standpoint Portable autonomous EEG analyzer for processing brain biopotentials without use of computer hardware and qualified personnel A70-29522 CHUGUNOV, G. IA. Hypokinesia effects on working capacity of subjects performing manual aircraft control assignments during bed rest CIARANELLO, R. D. Neuroregulatory agents instrumentation based on compounds brain level, enzymatic formation and radio labeling Epinephrine uptake and metabolic disposition in rat brain, determining pathways and turnover of endogenous brain hormone and enzymatic synthesis CLARK, H. J. Physical characteristics and factor structure of selected set of random shapes [AD-702517] CLASING, D. Two thousand meter race for endurance testing, using heart rate radiotelemetry before, during and after Pattern center hypothesis for habituation to centrifugal and linear accelerations in man, investigating aftereffects by nystagmography A70-30913 COATES, G. D. Three phase code transformation task for human subjects, determining memory aid role in problem solving phase from factor analysis A70-30019 Statistical analysis of stress performance and work behavior [AD-701092] COHH, J. D. Systemic hypoxia effect on renal tubule sodium reabsorption in anesthetized mongrel dogs ¥70-29435 COLLARD, M. Electronystagmographical responses comparison with electroencephalographic record during prolonged torsion swing vestibular tests under cortical and subcortical factors influence COLLYER, S. C. Selective and intensive properties of attention manifested in studies of human perception N70-27227 FAD-7024781 COLTMAN, C. A., JR. PERSONAL AUTHOR INDEX | COLTHAN, C. A., JR. | effectors | |---|--| | Hematologic alteration measurements during space flight | DEAUX, E. | | [AD-701041] N70-27375 | Food ingestion initiation, investigating role of
hypoosmotic solutions from observation of rats | | CONE, C. D., JR. Control of cell division by electrical voltage of | under water
deprivation A70-29495 | | surface membrane [NASA-TM-X-62916] N70-28658 | DELANY, M. E. | | CONRAUX, C. Electronystagmographical responses comparison with | Reference equivalent threshold sound pressure
level for calibrating earphones | | electroencephalographic record during prolonged | [NPL-AERO-AC-42] N70-27563 | | torsion swing vestibular tests under cortical and subcortical factors influence | DEMANEZ, JP. Ocular fixation index and vestibular stimulation | | A70-30917 | by caloric tests, discussing central processes | | CONROW, H. P. Microorganism survivability in desert algal soil | for nystagmic rhythm regulation A70-30912 | | crust under continuous very high vacuum | DEROANNE, R. | | [NASA-CR-109763] N70-27048 COPPOC, G. L. | Hot environment and hyperthermy effects on oxygen consumption in subjects performing muscular | | <pre>Endocrine homeostasis in dogs under nonhypoxic- hypobaric conditions</pre> | exercise A70-29947 | | [AD-702156] N70-27833 | DIEDERICH, N. | | CORNEE, J. BEG data automatic classification using | Computer aided teleoperator system for remote
handling tasks | | discriminant analysis | [NASA-CR-109769] N70-27231 | | A70-29627 COULAN, C. N. | DIETLEIN, L. F. Cardiac cycle and phases shortening observations | | Position dependent variations in intrapericardial, | from analyzing electro- and phonocardiographic | | <pre>pleural and esophageal pressures and cardiac output in thorax of dogs</pre> | data recorded during Gemini flights
A70-29437 | | A70-29946 | DIMEFF, J. | | Acceleration effects on blood circulation and lungs | Mass measuring device used on biological specimens
in zero gravity environment, determining normal | | [AD-702421] N70-27809
COURTEAUX, M. | and disturbed physiological mechanisms A70-30795 | | Gas transfer through silicone elastomer | DINABURG, G. D. | | capillaries wall in variable pressure chamber
A70-30386 | Vegetative nervous system reactions of patients with diencephalic syndromes, investigating | | COX, V. C. | hypothalamo-hypophysial-adrenal system role | | Rypothalamic motivation, presenting data supporting less anatomical specificity | A70-29353 DMITRIEV, A. N. | | A70-29794 | Manual control systems for spacecraft | | Hunger, thirst and environmental stimuli roles in development and elicitation of stimulus bound | stabilization involved in rendezvous, midcourse | | | correction, landing, etc | | eating and drinking in animals | A70-28394 | | eating and drinking in animals
A70-29806
Hypothalamic electric stimulation intensity | A70-28394 DOCHE, C. Human operator ocular tracking and decay time | | eating and drinking in animals A70-29806 Hypothalamic electric stimulation intensity effects on elicited behavior, considering | A70-28394 DOCHE, C. Human operator ocular tracking and decay time stimulation response measurements using | | eating and drinking in animals A70-29806 Hypothalamic electric stimulation intensity effects on elicited behavior, considering possible neural circuit threshold reduction A70-29807 | DOCHE, C. Human operator ocular tracking and decay time stimulation response measurements using information, statistical, point process and random analysis | | eating and drinking in animals A70-29806 Hypothalamic electric stimulation intensity effects on elicited behavior, considering possible neural circuit threshold reduction | DOCHE, C. Human operator ocular tracking and decay time stimulation response measurements using information, statistical, point process and | | eating and drinking in animals A70-29806 Hypothalamic electric stimulation intensity effects on elicited behavior, considering possible neural circuit threshold reduction A70-29807 Eating, drinking and gnawing motivation interchangeability under hypothalamic stimulation, noting role of neural substrate | DOCHE, C. Human operator ocular tracking and decay time stimulation response measurements using information, statistical, point process and random analysis DOWD, P. J. USAF undergraduate pilot trainees responses in | | eating and drinking in animals A70-29806 Hypothalamic electric stimulation intensity effects on elicited behavior, considering possible neural circuit threshold reduction A70-29807 Eating, drinking and gnawing motivation interchangeability under hypothalamic | DOCHE, C. Human operator ocular tracking and decay time stimulation response measurements using information, statistical, point process and random analysis A70-30388 DOWD, P. J. USAF undergraduate pilot trainees responses in prototype spatial orientation trainer A70-29439 | | eating and drinking in animals A70-29806 Hypothalamic electric stimulation intensity effects on elicited behavior, considering possible neural circuit threshold reduction A70-29807 Eating, drinking and gnawing motivation interchangeability under hypothalamic stimulation, noting role of neural substrate activation A70-29814 CRAMER, R. L. | DOCHE, C. Human operator ocular tracking and decay time stimulation response measurements using information, statistical, point process and random analysis DOWD, P. J. USAF undergraduate pilot trainees responses in prototype spatial orientation trainer A70-29439 DRESSER, K. J. | | eating and drinking in animals A70-29806 Hypothalamic electric stimulation intensity effects on elicited behavior, considering possible neural circuit threshold reduction A70-29807 Eating, drinking and gnawing motivation interchangeability under hypothalamic stimulation, noting role of neural substrate activation A70-29814 CRAMER, R. L. USAF undergraduate pilot trainees responses in prototype spatial orientation trainer | DOCHE, C. Human operator ocular tracking and decay time stimulation response measurements using information, statistical, point process and random analysis A70-30388 DOWD, P. J. USAF undergraduate pilot trainees responses in prototype spatial orientation trainer A70-29439 DRESSER, K. J. Lithium peroxide used for oxygen supply and carbon dioxide removal in portable life support systems | | eating and drinking in animals A70-29806 Hypothalamic electric stimulation intensity effects on elicited behavior, considering possible neural circuit threshold reduction A70-29807 Eating, drinking and gnawing motivation interchangeability under hypothalamic stimulation, noting role of neural substrate activation A70-29814 CRAMER, R. L. USAF undergraduate pilot trainees responses in prototype spatial orientation trainer A70-29439 | DOCHE, C. Human operator ocular tracking and decay time stimulation response measurements using information, statistical, point process and random analysis DOWD, P. J. USAF undergraduate pilot trainees responses in prototype spatial orientation trainer A70-29439 DRESSER, K. J. Lithium peroxide used for oxygen supply and carbon dioxide removal in portable life support systems N70-28523 | | eating and drinking in animals A70-29806 Hypothalamic electric stimulation intensity effects on elicited behavior, considering possible neural circuit threshold reduction A70-29807 Eating, drinking and gnawing motivation interchangeability under hypothalamic stimulation, noting role of neural substrate activation A70-29814 CRAMER, R. L. USAF undergraduate pilot trainees responses in prototype spatial orientation trainer A70-29439 CRISSMAN, J. D. Strontium 90 fallout effect on infant mortality | DOCHE, C. Human operator ocular tracking and decay time stimulation response measurements using information, statistical, point process and random analysis A70-30388 DOWD, P. J. USAF undergraduate pilot trainees responses in prototype spatial orientation trainer A70-29439 DRESSER, K. J. Lithium peroxide used for oxygen supply and carbon dioxide removal in portable life support systems N70-28523 DRISCOLL, J. N. Trace gas analysis using photoionization mass | | eating and drinking in animals A70-29806 Hypothalamic electric stimulation intensity effects on elicited behavior, considering possible neural circuit threshold reduction A70-29807 Eating, drinking and gnawing motivation interchangeability under hypothalamic stimulation, noting role of neural substrate activation A70-29814 CRAMER, R. L. USAF undergraduate pilot trainees responses in prototype spatial orientation trainer A70-29439 CRISSHAN, J. D. | DOCHE, C. Human operator ocular tracking and decay time stimulation response measurements using information, statistical, point process and random analysis DOWD, P. J. USAF undergraduate pilot trainees responses in prototype spatial orientation trainer A70-29439 DRESSER, K. J. Lithium peroxide used for oxygen supply and carbon dioxide removal in portable life support systems N70-28523 DRISCOLL, J. N. | | eating and drinking in animals A70-29806 Hypothalamic electric stimulation intensity effects on elicited behavior, considering possible neural circuit threshold reduction A70-29807 Eating, drinking and gnawing motivation interchangeability under hypothalamic stimulation, noting role of neural substrate activation A70-29814 CRAMER, R. L. USAF undergraduate pilot trainees responses in prototype spatial orientation trainer A70-29439 CRISSMAN, J. D. Strontium 90 fallout effect on infant mortality rates [AD-702029] CRONBURG, J. G. | DOCHE, C. Human operator ocular tracking and decay time stimulation response measurements using information, statistical, point process and random analysis DOWD, P. J. USAF undergraduate pilot trainees responses in prototype spatial orientation trainer A70-29439 DRESSER, K. J. Lithium peroxide used for oxygen supply and carbon dioxide removal in portable life support systems N70-28523 DRISCOLL, J. N. Trace gas analysis using photoionization mass spectrometer [NASA-CR-1589] DUBOIS, O. | | eating and drinking in animals A70-29806 Hypothalamic electric stimulation intensity effects on elicited behavior, considering possible neural circuit threshold reduction A70-29807 Eating, drinking and gnawing motivation interchangeability under hypothalamic stimulation, noting role of neural
substrate activation A70-29814 CRAMER, R. I. USAF undergraduate pilot trainees responses in prototype spatial orientation trainer CRISSMAN, J. D. Strontium 90 fallout effect on infant mortality rates [AD-702029] CRONBURG, J. G. Comparison of voice and tone warning systems as function of task loading | DOCHE, C. Human operator ocular tracking and decay time stimulation response measurements using information, statistical, point process and random analysis DOWD, P. J. USAF undergraduate pilot trainees responses in prototype spatial orientation trainer A70-29439 DRESSER, K. J. Lithium peroxide used for oxygen supply and carbon dioxide removal in portable life support systems N70-28523 DRISCOLL, J. N. Trace gas analysis using photoionization mass spectrometer [NASA-CR-1589] N70-26554 DUBOIS, O. Thoracic impedance changes in premature infants respiration monitoring, noting Respiratory | | eating and drinking in animals A70-29806 Hypothalamic electric stimulation intensity effects on elicited behavior, considering possible neural circuit threshold reduction A70-29807 Eating, drinking and gnawing motivation interchangeability under hypothalamic stimulation, noting role of neural substrate activation A70-29814 CRAMER, R. L. USAF undergraduate pilot trainees responses in prototype spatial orientation trainer A70-29439 CRISSMAN, J. D. Strontium 90 fallout effect on infant mortality rates [AD-702029] CRONBURG, J. G. Comparison of voice and tone warning systems as function of task loading [AD-702459] N70-28163 | DOCHE, C. Human operator ocular tracking and decay time stimulation response measurements using information, statistical, point process and random analysis DOWD, P. J. USAF undergraduate pilot trainees responses in prototype spatial orientation trainer A70-29439 DRESSER, K. J. Lithium peroxide used for oxygen supply and carbon dioxide removal in portable life support systems N70-28523 DRISCOLL, J. N. Trace gas analysis using photoionization mass spectrometer [NASA-CR-1589] DUBOIS, O. Thoracic impedance changes in premature infants | | eating and drinking in animals A70-29806 Hypothalamic electric stimulation intensity effects on elicited behavior, considering possible neural circuit threshold reduction A70-29807 Eating, drinking and gnawing motivation interchangeability under hypothalamic stimulation, noting role of neural substrate activation A70-29814 CRAMER, R. I. USAF undergraduate pilot trainees responses in prototype spatial orientation trainer CRISSMAN, J. D. Strontium 90 fallout effect on infant mortality rates [AD-702029] CROMBURG, J. G. Comparison of voice and tone warning systems as function of task loading [AD-702459] CROTIN, R. B. Metabolic rate measurement of carbon dioxide, | DOCHE, C. Human operator ocular tracking and decay time stimulation response measurements using information, statistical, point process and random analysis DOWD, P. J. USAF undergraduate pilot trainees responses in prototype spatial orientation trainer A70-29439 DRESSER, K. J. Lithium peroxide used for oxygen supply and carbon dioxide removal in portable life support systems N70-28523 DRISCOLL, J. N. Trace gas analysis using photoionization mass spectrometer [NASA-CR-1589] N70-26554 DUBOIS, O. Thoracic impedance changes in premature infants respiration monitoring, noting Respiratory distress syndrome /Rds/ physiopathology DUGAN, V. L. | | eating and drinking in animals A70-29806 Hypothalamic electric stimulation intensity effects on elicited behavior, considering possible neural circuit threshold reduction A70-29807 Eating, drinking and gnawing motivation interchangeability under hypothalamic stimulation, noting role of neural substrate activation A70-29814 CRAMER, R. L. USAF undergraduate pilot trainees responses in prototype spatial orientation trainer A70-29439 CRISSMAN, J. D. Strontium 90 fallout effect on infant mortality rates [AD-702029] CRONBURG, J. G. Comparison of voice and tone warning systems as function of task loading [AD-702459] CURTIN, R. B. | DOCHE, C. Human operator ocular tracking and decay time stimulation response measurements using information, statistical, point process and random analysis DOWD, P. J. USAF undergraduate pilot trainees responses in prototype spatial orientation trainer A70-29439 DRESSER, K. J. Lithium peroxide used for oxygen supply and carbon dioxide removal in portable life support systems N70-28523 DRISCOLL, J. N. Trace gas analysis using photoionization mass spectrometer [NASA-CR-1589] DUBOIS, O. Thoracic impedance changes in premature infants respiration monitoring, noting Respiratory distress syndrome /Rds/ physiopathology A70-30382 DUGAN, V. L. Empirically based kinetic model describing synergistic inactivation of dry Bacillus | | eating and drinking in animals A70-29806 Hypothalamic electric stimulation intensity effects on elicited behavior, considering possible neural circuit threshold reduction A70-29807 Eating, drinking and gnawing motivation interchangeability under hypothalamic stimulation, noting role of neural substrate activation A70-29814 CRAMER, R. L. USAF undergraduate pilot trainees responses in prototype spatial orientation trainer CRISSMAN, J. D. Strontium 90 fallout effect on infant mortality rates [AD-702029] CROMBURG, J. G. Comparison of voice and tone warning systems as function of task loading [AD-702459] CURTIN, R. B. Metabolic rate measurement of carbon dioxide, oxygen, and total ventilation [NASA-CR-108422] CURTIS, D. L. | DOCHE, C. Human operator ocular tracking and decay time stimulation response measurements using information, statistical, point process and random analysis DOWD, P. J. USAF undergraduate pilot trainees responses in prototype spatial orientation trainer A70-29439 DRESSER, K. J. Lithium peroxide used for oxygen supply and carbon dioxide removal in portable life support systems N70-28523 DRISCOLL, J. N. Trace gas analysis using photoionization mass spectrometer [NASA-CR-1589] N70-26554 DUBOIS, O. Thoracic impedance changes in premature infants respiration monitoring, noting Respiratory distress syndrome /Rds/ physiopathology DUGAN, V. L. Empirically based kinetic model describing synergistic inactivation of dry Bacillus subtilis by combined heat and gamma radiation | | eating and drinking in animals A70-29806 Hypothalamic electric stimulation intensity effects on elicited behavior, considering possible neural circuit threshold reduction A70-29807 Eating, drinking and gnawing motivation interchangeability under hypothalamic stimulation, noting role of neural substrate activation A70-29814 CRAMER, R. L. USAF undergraduate pilot trainees responses in prototype spatial orientation trainer A70-29439 CRISSMAN, J. D. Strontium 90 fallout effect on infant mortality rates [AD-702029] CRONBURG, J. G. Comparison of voice and tone warning systems as function of task loading [AD-702459] CURTIM, R. B. Metabolic rate measurement of carbon dioxide, oxygen, and total ventilation [NASA-CR-108422] N70-28158 | DOCHE, C. Human operator ocular tracking and decay time stimulation response measurements using information, statistical, point process and random analysis DOWD, P. J. USAF undergraduate pilot trainees responses in prototype spatial orientation trainer A70-29439 DRESSER, K. J. Lithium peroxide used for oxygen supply and carbon dioxide removal in portable life support systems N70-28523 DRISCOLL, J. N. Trace gas analysis using photoionization mass spectrometer [NASA-CR-1589] DUBOIS, O. Thoracic impedance changes in premature infants respiration monitoring, noting Respiratory distress syndrome /Rds/ physiopathology A70-30382 DUGAN, V. L. Empirically based kinetic model describing synergistic inactivation of dry Bacillus subtilis by combined heat and gamma radiation environment [NASA-CR-109885] N70-27850 | | eating and drinking in animals A70-29806 Hypothalamic electric stimulation intensity effects on elicited behavior, considering possible neural circuit threshold reduction A70-29807 Eating, drinking and gnawing motivation interchangeability under hypothalamic stimulation, noting role of neural substrate activation A70-29814 CRAMER, R. L. USAF undergraduate pilot trainees responses in prototype spatial orientation trainer A70-29439 CRISSMAN, J. D. Strontium 90 fallout effect on infant mortality rates [AD-702029] N70-27838 CRONBURG, J. G. Comparison of voice and tone warning systems as function of task loading [AD-702459] CURTIN, R. B. Metabolic rate measurement of carbon dioxide, oxygen, and total ventilation [NASA-CR-108422] CURTIS, D. L. Portable life support system for space suits | DOCHE, C. Human operator ocular tracking and decay time stimulation response measurements using information, statistical, point process and random analysis DOWD, P. J. USAF undergraduate pilot trainees responses in prototype spatial orientation trainer A70-29439 DRESSER, K. J. Lithium peroxide used for oxygen supply and carbon dioxide removal in portable life support systems N70-28523 DRISCOLL, J. N. Trace gas analysis using photoionization mass spectrometer [NASA-CR-1589] N70-26554 DUBOIS, O. Thoracic impedance changes in premature infants respiration monitoring, noting Respiratory distress syndrome /Rds/ physiopathology DUGAN, V. L. Empirically based kinetic model describing synergistic inactivation of dry Bacillus subtilis by combined heat and gamma radiation environment [NASA-CR-109885] DUNNETTE, W. | | eating and drinking in animals A70-29806 Hypothalamic electric stimulation intensity effects on elicited behavior, considering possible neural circuit threshold reduction A70-29807 Eating, drinking and gnawing motivation interchangeability under hypothalamic stimulation, noting role of neural substrate activation A70-29814 CRAMER, R. L. USAF undergraduate pilot trainees responses in prototype spatial orientation trainer A70-29439 CRISSMAN, J. D. Strontium 90 fallout effect on infant mortality rates [AD-702029] CRONBURG, J. G. Comparison of voice and tone warning systems as
function of task loading [AD-702459] CURTIN, R. B. Metabolic rate measurement of carbon dioxide, oxygen, and total ventilation [NASA-CR-108422] V70-28158 CURTIS, D. L. Portable life support system for space suits N70-28511 | DOCHE, C. Human operator ocular tracking and decay time stimulation response measurements using information, statistical, point process and random analysis DOWD, P. J. USAF undergraduate pilot trainees responses in prototype spatial orientation trainer A70-29439 DRESSER, K. J. Lithium peroxide used for oxygen supply and carbon dioxide removal in portable life support systems N70-28523 DRISCOLL, J. N. Trace gas analysis using photoionization mass spectrometer [NASA-CR-1589] DUBOIS, O. Thoracic impedance changes in premature infants respiration monitoring, noting Respiratory distress syndrome /Rds/ physiopathology A70-30382 DUGAN, V. L. Empirically based kinetic model describing synergistic inactivation of dry Bacillus subtilis by combined heat and gamma radiation environment [NASA-CR-109885] DUNNETTE, W. Acceleration effects on blood circulation and lungs | | eating and drinking in animals A70-29806 Hypothalamic electric stimulation intensity effects on elicited behavior, considering possible neural circuit threshold reduction A70-29807 Eating, drinking and gnawing motivation interchangeability under hypothalamic stimulation, noting role of neural substrate activation A70-29814 CRAMER, R. L. USAF undergraduate pilot trainees responses in prototype spatial orientation trainer A70-29439 CRISSMAN, J. D. Strontium 90 fallout effect on infant mortality rates [AD-702029] N70-27838 CRONBURG, J. G. Comparison of voice and tone warning systems as function of task loading [AD-702459] CURTIN, R. B. Metabolic rate measurement of carbon dioxide, oxygen, and total ventilation [NASA-CR-108422] CURTIS, D. L. Portable life support system for space suits | DOCHE, C. Human operator ocular tracking and decay time stimulation response measurements using information, statistical, point process and random analysis A70-30388 DOWD, P. J. USAF undergraduate pilot trainees responses in prototype spatial orientation trainer A70-29439 DRESSER, K. J. Lithium peroxide used for oxygen supply and carbon dioxide removal in portable life support systems N70-28523 DRISCOLL, J. N. Trace gas analysis using photoionization mass spectrometer [NASA-CR-1589] DUBOIS, O. Thoracic impedance changes in premature infants respiration monitoring, noting Respiratory distress syndrome /Rds/ physiopathology DUGAN, V. L. Empirically based kinetic model describing synergistic inactivation of dry Bacillus subtilis by combined heat and gamma radiation environment [NASA-CR-109885] DUNNETTE, W. Acceleration effects on blood circulation and | | eating and drinking in animals A70-29806 Hypothalamic electric stimulation intensity effects on elicited behavior, considering possible neural circuit threshold reduction A70-29807 Eating, drinking and gnawing motivation interchangeability under hypothalamic stimulation, noting role of neural substrate activation A70-29814 CRAMER, R. L. USAF undergraduate pilot trainees responses in prototype spatial orientation trainer A70-29439 CRISSHAN, J. D. Strontium 90 fallout effect on infant mortality rates [AD-702029] CRONBURG, J. G. Comparison of voice and tone warning systems as function of task loading [AD-702459] CURTIM, R. B. Metabolic rate measurement of carbon dioxide, oxygen, and total ventilation [NASA-CR-108422] VNO-28158 CURTIS, D. L. Portable life support system for space suits N70-28511 D DADYKIN, V. P. Biogeocenosis applicability to artificial closed ecological systems consisting of plants creating | DOCHE, C. Human operator ocular tracking and decay time stimulation response measurements using information, statistical, point process and random analysis DOWD, P. J. USAF undergraduate pilot trainees responses in prototype spatial orientation trainer A70-29439 DRESSER, K. J. Lithium peroxide used for oxygen supply and carbon dioxide removal in portable life support systems N70-28523 DRISCOLL, J. N. Trace gas analysis using photoionization mass spectrometer [NASA-CR-1589] DUBOIS, O. Thoracic impedance changes in premature infants respiration monitoring, noting Respiratory distress syndrome /Rds/ physiopathology A70-30382 DUGAN, V. L. Empirically based kinetic model describing synergistic inactivation of dry Bacillus subtilis by combined heat and gamma radiation environment [NASA-CR-109885] DUNNETTE, W. Acceleration effects on blood circulation and lungs [AD-702421] DUSHKOV, B. A. Psychophysiological and engineering-psychological | | eating and drinking in animals Hypothalamic electric stimulation intensity effects on elicited behavior, considering possible neural circuit threshold reduction A70-29807 Eating, drinking and gnawing motivation interchangeability under hypothalamic stimulation, noting role of neural substrate activation A70-29814 CRAMER, R. L. USAF undergraduate pilot trainees responses in prototype spatial orientation trainer A70-29439 CRISSMAN, J. D. Strontium 90 fallout effect on infant mortality rates [AD-702029] KROMBURG, J. G. Comparison of voice and tone warning systems as function of task loading [AD-702459] CURTIN, R. B. Metabolic rate measurement of carbon dioxide, oxygen, and total ventilation [NASA-CR-108422] CURTIS, D. L. Portable life support system for space suits N70-28511 D DADYKIN, V. P. Biogeocenosis applicability to artificial closed ecological systems consisting of plants creating organic matter and heterotrophic organisms A70-29501 | DOCHE, C. Human operator ocular tracking and decay time stimulation response measurements using information, statistical, point process and random analysis DOWD, P. J. USAF undergraduate pilot trainees responses in prototype spatial orientation trainer A70-29439 DRESSER, K. J. Lithium peroxide used for oxygen supply and carbon dioxide removal in portable life support systems N70-28523 DRISCOLL, J. N. Trace gas analysis using photoionization mass spectrometer [NASA-CR-1589] N70-26554 DUBOIS, O. Thoracic impedance changes in premature infants respiration monitoring, noting Respiratory distress syndrome /Rds/ physiopathology DUGAN, V. L. Empirically based kinetic model describing synergistic inactivation of dry Bacillus subtilis by combined heat and gamma radiation environment [NASA-CR-109885] N70-27850 DUNNETTE, W. Acceleration effects on blood circulation and lungs [AD-702421] N70-27809 DUSHKOV, B. A. Psychophysiological and engineering-psychological aspects of aviation and space medicine [JPRS-50489] N70-28576 | | eating and drinking in animals A70-29806 Hypothalamic electric stimulation intensity effects on elicited behavior, considering possible neural circuit threshold reduction A70-29807 Eating, drinking and gnawing motivation interchangeability under hypothalamic stimulation, noting role of neural substrate activation A70-29814 CRAMER, R. L. USAF undergraduate pilot trainees responses in prototype spatial orientation trainer A70-29439 CRISSMAN, J. D. Strontium 90 fallout effect on infant mortality rates [AD-702029] CRONBURG, J. G. Comparison of voice and tone warning systems as function of task loading [AD-702459] CURTIN, R. B. Metabolic rate measurement of carbon dioxide, oxygen, and total ventilation [NASA-CR-108422] VNO-28158 CURTIS, D. L. Portable life support system for space suits N70-28511 D DADYKIN, V. P. Biogeocenosis applicability to artificial closed ecological systems consisting of plants creating organic matter and heterotrophic organisms A70-29501 DAMFORD, R., JR. | DOCHE, C. Human operator ocular tracking and decay time stimulation response measurements using information, statistical, point process and random analysis DOWD, P. J. USAF undergraduate pilot trainees responses in prototype spatial orientation trainer A70-29439 DRESSER, K. J. Lithium peroxide used for oxygen supply and carbon dioxide removal in portable life support systems N70-28523 DRISCOLL, J. N. Trace gas analysis using photoionization mass spectrometer [NASA-CR-1589] DUBOIS, O. Thoracic impedance changes in premature infants respiration monitoring, noting Respiratory distress syndrome /Rds/ physiopathology A70-30382 DUGAN, V. L. Empirically based kinetic model describing synergistic inactivation of dry Bacillus subtilis by combined heat and gamma radiation environment [NASA-CR-109885] DUNNETTE, W. Acceleration effects on blood circulation and lungs [AD-702421] DUSHKOV, B. A. Psychophysiological and engineering-psychological aspects of aviation and space medicine [JPRS-50489] Human motor activity in sealed chambers and during | | eating and drinking in animals Hypothalamic electric stimulation intensity effects on elicited behavior, considering possible neural circuit threshold reduction A70-29807 Eating, drinking and gnawing motivation interchangeability under hypothalamic stimulation, noting role of neural substrate activation A70-29814 CRAMER, R. L. USAF undergraduate pilot trainees responses in prototype spatial orientation trainer A70-29439 CRISSMAN, J. D. Strontium 90 fallout effect on infant mortality rates [AD-702029] CRONBURG, J. G. Comparison of voice and tone warning systems as function of task loading [AD-702459] CURTIN, R. B. Metabolic rate measurement of carbon dioxide, oxygen, and total ventilation [NASA-CR-108422] CURTIS, D. L. Portable life support system for space suits N70-28511 D DADYKIN, V. P. Biogeocenosis applicability to artificial closed ecological systems consisting of plants creating organic matter and heterotrophic organisms A70-29501 DAMFORD, R., JR. Dichotomizing speech discrimination test [AD-702031] | DOCHE, C. Human operator ocular tracking and decay time stimulation response measurements using information, statistical, point process and random analysis DOWD, P. J. USAF undergraduate pilot trainees responses in prototype spatial orientation trainer A70-29439 DRESSER, K. J. Lithium peroxide used for oxygen supply and carbon
dioxide removal in portable life support systems N70-28523 DRISCOLL, J. N. Trace gas analysis using photoionization mass spectrometer [NASA-CR-1589] N70-26554 DUBOIS, O. Thoracic impedance changes in premature infants respiration monitoring, noting Respiratory distress syndrome /Rds/ physiopathology DUGAN, V. L. Empirically based kinetic model describing synergistic inactivation of dry Bacillus subtilis by combined heat and gamma radiation environment [NASA-CR-109885] N70-27850 DUNNETTE, W. Acceleration effects on blood circulation and lungs [AD-702421] N70-27809 DUSHKOV, B. A. Psychophysiological and engineering-psychological aspects of aviation and space medicine [JPRS-50489] N70-28576 | | eating and drinking in animals A70-29806 Hypothalamic electric stimulation intensity effects on elicited behavior, considering possible neural circuit threshold reduction A70-29807 Eating, drinking and gnawing motivation interchangeability under hypothalamic stimulation, noting role of neural substrate activation A70-29814 CRAMER, R. L. USAF undergraduate pilot trainees responses in prototype spatial orientation trainer A70-29439 CRISSMAN, J. D. Strontium 90 fallout effect on infant mortality rates [AD-702029] CRONBURG, J. G. Comparison of voice and tone warning systems as function of task loading [AD-702459] CURTIN, R. B. Metabolic rate measurement of carbon dioxide, oxygen, and total ventilation [NASA-CR-108422] CURTIS, D. L. Portable life support system for space suits N70-28511 D DADYKIN, V. P. Biogeocenosis applicability to artificial closed ecological systems consisting of plants creating organic matter and heterotrophic organisms A70-29501 DAMFORD, R., JR. Dichotomizing speech discrimination test | DOCHE, C. Human operator ocular tracking and decay time stimulation response measurements using information, statistical, point process and random analysis DOWD, P. J. USAF undergraduate pilot trainees responses in prototype spatial orientation trainer A70-29439 DRESSER, K. J. Lithium peroxide used for oxygen supply and carbon dioxide removal in portable life support systems N70-28523 DRISCOLL, J. N. Trace gas analysis using photoionization mass spectrometer [NASA-CR-1589] N70-26554 DUBOIS, O. Thoracic impedance changes in premature infants respiration monitoring, noting Respiratory distress syndrome /Rds/ physiopathology DUGAN, V. L. Empirically based kinetic model describing synergistic inactivation of dry Bacillus subtilis by combined heat and gamma radiation environment [NASA-CR-109885] DUNNETTE, W. Acceleration effects on blood circulation and lungs [AD-702421] N70-27809 DUSHKOV, B. A. Psychophysiological and engineering-psychological aspects of aviation and space medicine [JPRS-50489] N70-28576 Human motor activity in sealed chambers and during space flight - bibliography | | eating and drinking in animals Hypothalamic electric stimulation intensity effects on elicited behavior, considering possible neural circuit threshold reduction A70-29807 Eating, drinking and gnawing motivation interchangeability under hypothalamic stimulation, noting role of neural substrate activation A70-29814 CRAMER, R. L. USAF undergraduate pilot trainees responses in prototype spatial orientation trainer A70-29439 CRISSMAN, J. D. Strontium 90 fallout effect on infant mortality rates [AD-702029] CRONBURG, J. G. Comparison of voice and tone warning systems as function of task loading [AD-702459] CURTIN, R. B. Metabolic rate measurement of carbon dioxide, oxygen, and total ventilation [NASA-CR-108422] VNO-28158 CURTIS, D. L. Portable life support system for space suits N70-28511 D DADYKIN, Y. P. Biogeocenosis applicability to artificial closed ecological systems consisting of plants creating organic matter and heterotrophic organisms A70-29501 DANFORD, R., JR. Dichotomizing speech discrimination test [AD-702031] DAUVERCHAIN, J. | DOCHE, C. Human operator ocular tracking and decay time stimulation response measurements using information, statistical, point process and random analysis DOWD, P. J. USAF undergraduate pilot trainees responses in prototype spatial orientation trainer A70-29439 DRESSER, K. J. Lithium peroxide used for oxygen supply and carbon dioxide removal in portable life support systems N70-28523 DRISCOLL, J. N. Trace gas analysis using photoionization mass spectrometer [NASA-CR-1589] N70-26554 DUBOIS, O. Thoracic impedance changes in premature infants respiration monitoring, noting Respiratory distress syndrome /Rds/ physiopathology DUGAN, V. L. Empirically based kinetic model describing synergistic inactivation of dry Bacillus subtilis by combined heat and gamma radiation environment [NASA-CR-109885] DUNNETTE, W. Acceleration effects on blood circulation and lungs [AD-702421] N70-27809 DUSHKOV, B. A. Psychophysiological and engineering-psychological aspects of aviation and space medicine [JPRS-50489] N70-28576 Human motor activity in sealed chambers and during space flight - bibliography | PERSONAL AUTHOR INDEX GILLE, J.-P. | E | | Anechoic chamber investigation of physic:
parameter effects on perceived noisine:
impulsive signals | | |---|-----------------------|--|------------------------| | EBERHARD, J. W. | | [NASA-CR-1598] | N70-26987 | | Off-duty activity equipment and facilities
preliminary design for advanced spacecre [NASA-CR-108410] | | FINLEY, B. H. Military pilots visual estimation of point location coordinates within rectangular | | | EBERSOLE, R. | 100n | PTMGCPDATN U P | A70-29121 | | Biosatellite 2 environmental control cools system | айс 1006 | FITZGERALD, H. E. Paced respiration and selective attention | n. effects | | | N70-28091 | on heart rate and finger pulse amplitue adult females subjected to visual stime | de in | | machines transforming printed material :
forms acceptable to blind | into | FLOYRAC, R. HF permittivity variations detector for | | | | A70-29809 | circulation telemetry | 170 20200 | | EDWARDS, R. G. Force input and thoraco-abdominal strain sinusoidal motion of electrohydraulic si | hake | FOERSTER, H. V. Analysis and synthesis of cognitive processing | A70-30389
esses and | | table over 2-14 Hz range imposed on hum | an body
A70-29438 | systems [AD-701072] | N70-26728 | | EGETH, H. | 10-25450 | FOGWELL, J. W. | 1170 20120 | | Selective and intensive properties of att-
manifested in studies of human percepti-
[AD-702478] | | Prototype digital thermometer [NASA-CR-108423] Metabolic rate measurement of carbon dio | N70-28157
xide, | | EGG, P. Intentional scolioses effect on intrapulm | | oxygen, and total ventilation [NASA-CR-108422] | N70-28158 | | | 1
A70-30384 | FONTELLE, P. Vestibular habituation among pilots and staff from training and seniority stand | dpoint | | BIJKMAN, E. G.
Nervous system response fluctuation measu: | rement. | FOWKES, R. A. | A70-30914 | | during perceptual and learning tasks in
signal to noise ratio of electrical and
stimuli | terms of | Research and development on passively profiled the first state of the first section fi | essurized
N70-27408 | | | A70-29595 | [AD-702537]
FREGLY, M. J. | 1170-27400 | | EKLUND, M. W.
Growth and toxin production of Clostridius
botulinum types E, nonproteolytic B, an | 104 | Chronic hypoxia exposure effect on develonation in remaintenance of renal hypertension in re | | | nonirradiated and irradiated fisheries | | FROLOW, W. A. Hyocardium potential working capacity in | | | EL-BISI, H. M.
Microbiological wholesomeness of space for | na . | to diastola duration of ventricles | A70-29767 | | [AD-101861] | N70-26926 | PUJII, K. | | | BREBIN, A. V.
Bnergy consumption in male subjects durin
and running in erect and supine positio | | Numan eye accommodation system, discussimate detection on retina | ng blur
A70-29671 | | simulated gravity |
A70-29335 | G | | | ESPOSITO, J. J. | m 100 00 | | | | | y ice as
N70-28512 | GALLOWAY, D. G. Application of spectral analysis and dig-
filtering to study respiratory sinus a | rrhythmia | | EVANS, S. H. Pythagorean distance and judged similarit | v of | [AD-701731]
GARDNER, M. S. | N70-28165 | | schematic stimuli for human performance pattern recognition | in | Mass measuring device used on biological in zero gravity environment, determini | ng normal | | <pre>[AD-702250] Computer stimulus-response modeling for p</pre> | N70-28097 | and disturbed physiological mechanisms | A70-30795 | | recognition and reproduction with learn | | GARREL, S. | 1.0 30.33 | | simulation
[AD-702249] | N70-28109 | Human operator ocular tracking and decay
stimulation response measurements usin
information, statistical, point proces | g | | F | | random analysis | A70-30388 | | FALLAT, R. J. | | GEISELHART, R. | E10 30300 | | Oxygen and carbon dioxide effects on airw
muscle following pulmonary vascular occ
dogs | | Comparison of voice and tone warning sys
function of task loading
[AD-702459] | tems as
N70-28163 | | - · · · · · · · · · · · · · · · · · · · | A70-29943 | GEORGE, E. J. | | | FEDOROV, I. V.
Blood serum enzyme activity in rats durin
prolonged hypokinesia, noting increase | | Modular toxic environment protective sui
technicians in explosive ordnance disp | | | aminotransferases | A70-29329 | GERATHEWOHL, S. J. Accuracy of flight simulation and transf | er of | | FELDER, U. W. Head and neck protective system for aircr members | ew | training problems
[FAA-AM-69-24]
GESCHEIDER, G. A. | N70-28680 | | [AD-702124]
FESTEN, H. | N70-27912 | Auditory and cutaneous sound localizatio | n acuity
10-29597 | | Pattern center hypothesis for habituation
centrifugal and linear accelerations in
investigating aftereffects by nystagmog | man, | GIBERT, J. Vestibular habituation among pilots and staff from training and seniority stan | | | FIDELL, S. | | GILLE, JP. | | | Sensory function in multimodal signal det
forced choice experiment involving audi
visual and auditory-visual stimuli | | Gas transfer through silicone elastomer capillaries wall in variable pressure | chamber
A70-30386 | | | 570-31167 | | | A70-31167 GILLILAND, N. PERSONAL AUTHOR INDEX | GILLILAND, M. | | | A70-29121 | |--|-----------|--|----------------------| | Digital image generation techniques applic visual simulation for pilot training | | Н | | | [AD-700375] N
GLAGOLEV, V. P. | 70-28458 | HALBERG, F. | | | Electrical stimulation of dogs hypothalamu | | Circannual rhythm in levels, amplitudes a | | | | 70-29354 | acrophases of serum corticosterone in m
compared with phase shift after change | | | GLASER, A. A. Surveys of engineering school needs in fie | ld of | lighting regime | A70-30725 | | biomechanical and human factors engineer | | HALL, G. L. | | | | 70-28817 | Ingestible toothpaste tests during space environment simulation | | | GLEZER, V. M. Blood coagulation process, investigating t | hermal | [AD-702154]
HALL, L. B. | N70-27814 | | effects by microcalorimetry and correlat thromboelastographic indices | | Potential effects of recent findings on s
sterilization requirements | spacecraft | | A | 70-29502 | | N70-27845 | | GLOD, G. D. Acceleration and hypoxia resistance of mic | e and | HAMMON, P. Computer aided teleoperator system for re | emote | | rats after injections of phenamine, sidn
strychnine, securinine, araleside, triox | ocarb, | handling tasks
[NASA-CR-109769] | N70-27231 | | banactisine and chlordiazepoxide | | HARPER, J. W. | | | GOREV, H. H. | 70-29344 | Reduction of radiation hazard in tritium measuring body water | method of | | Left ventricle zone as principal reflexoge of heart participating in greater circul | | [AD-702155]
HAUS, E. | N70-27832 | | vessel tonus control | | Circannual rhythm in levels, amplitudes a | | | GORODINSKII, S. M. | 70-29356 | acrophases of serum corticosterone in m
compared with phase shift after change | | | Physiological indices criteria for human t
stress tolerance, discussing rectal temp | | lighting regime | A70-30725 | | body surface condition, body temperature | | HEIMLICH, P. F. | | | local cooling effects | 70-29332 | Integrated maneuvering and life support s containing protective suit, life suppor | system
ct system, | | GORODINSKIY, S. M. Physiological parameters for heat tolerance | :e | and maneuvering unit for increased EVA capability | | | determination | 70-28183 | [AMRL-TR-69-41] | N70-28504 | | GOUGEROT, L. | | HEINICH, L. Human proprioceptive reflexes fluctuation | | | Spirometers for ventilation measurement of
separate lungs, recording impedance chan | | correlation with spontaneous respiration cardiowascular rhythms | on and | | during respiratory cycle | 70-30378 | HEINZELMANN, M. | A70-29323 | | Circulatory phenomenon and deep thoracic i | | Partial particle dosage determination usi | ing | | changes of ventilatory origin
A | 70-30385 | thermoluminescent dosimeters
[JUL-640-ST] | N70-28856 | | GRAYBIEL, A. Motion sickness produced by head movement | as | HENRICHON, E. G., JR. Stochastic process identification using F | liener | | function of rotational velocity | | canonical forms for speech and pattern | | | [NASA-CR-109891] N
GREEN, J. F. | 170-28253 | recognition [AD-702118] | N70-28107 | | Reduction of radiation hazard in tritium m
measuring body water | ethod of | HENRY, H. Cycloergometer with powder type electroma | agnetic | | | 170-27832 | brake for respiratory and circulatory measurements and functional rehabilitat | | | Serum uric acid reduction in men during ch | ronic | | A70-30379 | | physical exercise | 70-29802 | HERAULT, J. Electronic simulation of neuronic membran | | | GREENLEAF, J. F. Acceleration effects on blood circulation | and | <pre>demonstrating nervous impulses generati propagation behavior</pre> | ion and | | lungs | 170-27809 | | A70-30387 | | GREINER, G. F. | | HERRALA, T. W. Integrated maneuvering and life support s | | | Electronystagmographical responses compari
electroencephalographic record during pr | | containing protective suit, life suppor
and maneuvering unit for increased EVA | rt system, | | torsion swing vestibular tests under cor
and subcortical factors influence | ctical | capability
[AMRL-TR-69-41] | N70-28504 | | A | 170-30917 | HERSCHMAN, H. | | | GRESSITT, L. J. Airborne organisms retrieved by aircraft p | lankton | Serologic comparisons of carbonic anhydra human and other primate erythrocytes | | | and other collecting devices [AD-701440] | 170-27053 | HERZBERG, F. I. | A70-29805 | | GUENTHER, N. Book on visual perception space covering | | Analysis of student motivation toward pil
training program | lot | | biological optics, eye model, monocular | vision, | [AD-702123] | N70-27933 | | etc
A | 70-31349 | HILL, J. W. Compensatory tracking task with tactile (| displays | | GUSKOVA, A. I. Biological effects of irradiation of human | ıs durina | determining gains and body locations by
describing function and error power and | | | space flight | - | | A70-29599 | | GUSKOVA, A. K. | 170-28187 | HOLZAPFEL, E. Airborne organisms retrieved by aircraft | plankton | | Permissible radiation exposure levels duri
prolonged space flights based on clinica | | and other collecting devices [AD-701440] | N70-27053 | | | 70-29336 | HOOPER, F. A., JR. Off-duty activity equipment and facilitie | | | Military pilots visual estimation of point | | preliminary design for advanced spacecy | raft
N70-27137 | | location coordinates within rectangular | area | [NASA-CR-108410] | 010-21131 | PERSONAL AUTHOR INDEX KANAI, H. | HOPKIN, V. D. | | |---|--| | Human factors in ground control of aircraft [AGARDOGRAPH-142] N70-28478 | j | | HOWARD, D. C. | JANNET, H. Irradiation and radioactive contamination safety | | Cooling system control system for astronaut thermal equilibrium and work output maximization | data | | during extravehicular space missions
A70-28526 | [CEA-CONF-1337] N70-26968 JANEKE, J. B. | | Integrated maneuvering and life support system containing protective suit, life support system, | Vestibular threshold dependence on gravity,
considering linear accelerations effect on | | and maneuvering unit for increased EVA capability | canals sensitivity A70-30916 | | [AMRL-TR-69-41] N70-28504 | JERMAN, A. C. | | HUEBSCHER, R. G. NASA aircrew oxygen system to replace LOX system | Ingestible toothpaste tests during space environment simulation | | N70-28509 | [AD-702154] N70-27814
JONES, G. N. | | Electronic stethoscopes for use in high noise | Coriolis illusions amelioration during space | | environments
[AD-700734] N70~26928 | flight, noting cross coupling effects minimization by reflex vestibular stabilization | | HYATT, K. H. | of head A70~29432 | | Nine-alpha-fluorohydrocortisone preventing bedrest
induced orthostatism, considering plasma volume
decrease effects on cardiovascular performance | JONES, W. L. Advanced portable life support systems | | A70-29433 | N70-28502 | | 1 | JONGKESS, L. B. W. Vestibular threshold dependence on gravity, considering linear accelerations effect on | | IAGUNOV, A. S. Hereditary UV luminescence of transplanted | canals sensitivity
A70-30916 | | cancerous and lymphosarcomatous cells in mice | JONIDES, J. | | and rats after ionizing radiation exposure A70-29341 | Selective and intensive properties of attention manifested in studies of
human perception [AD-702478] | | IANCHIK, G. V. Evoked cerebellar potentials time characteristics | JOSHUA, D. E. | | <pre>during spinal cord stimulation in cats, investigating cerebellar intercentral connections effect</pre> | Neurophysiological framework for binocular single vision and depth discrimination, concerning construction of horopter for cat | | A70-29357 | A70-31348 | | IANEY, T. Curve approximation quality by method of | JUDY, W. V. Cardiac cycle and phases shortening observations | | informative evaluation for determining minimum | from analyzing electro- and phonocardiographic | | required number of measured points on ST interval of electrocardiogram | data recorded during Gemini flights
A70-29437 | | IBRAGIROV, A. P. | JUKES, T. E. Amino acids changes distribution in specificity | | Amino acid composition of protein in blue green algae Stratonostoc Linckia | regions of light polypeptide chains of immunoglobulins showing correspondence with | | 1KELS, K. G. | Poisson distribution
A70-30349 | | Biophysical concepts of production and growth of bubbles in gas-supersaturated solutions with | K | | respect to decompression sickness [AD-700730] N70-27042 | RAAZ, H. W. | | ILES, T. L. | Differential effect of chronic dose of gamma
irradiation on shrubs in northern Mojave Desert | | Portable environmental control system for AAP earth orbital and lunar applications | [UCLA-12-761] N70-28898 | | N70-28506 | KAKOLEWSKI, J. W. Food ingestion initiation, investigating role of | | Intraocular tension due to muscular fatigue in
overheated albino rats, determining Na and K | hypoosmotic solutions from observation of rats under water deprivation | | content in eye tissue A70-30159 | A70-29495 Hypothalamic motivation, presenting data | | IRVING, G. W. | supporting less anatomical specificity | | Mathematical models for human adaptive and optimizing characteristics in manual control | A70-29794 Antidiuresis associated with oral cavity | | systems regarding behavior phase | stimulation during food ingestion by rats A70-29813 | | ISAAKIAN, L. S. | Eating, drinking and gnawing motivation | | Psychophysiological characteristics of pilot activity during various landing approaches with | <pre>interchangeability under hypothalamic stimulation, noting role of neural substrate</pre> | | different instrumentation levels, studying heart and respiratory rates | activation A70-29814 | | IUGANOV, E. M. | KALOYANIDES, G. J. Systemic hypoxia effect on renal tubule sodium | | High intensity noise effects on auditory | reabsorption in anesthetized mongrel dogs | | thresholds, blood pressure and time response to light stimuli, showing permissible levels during | A70-29435
KAMENETSKY, L. G. | | space flights | Nine-alpha-fluorohydrocortisone preventing bedrest | | 10NUSOV, A. 10. | induced orthostatism, considering plasma volume
decrease effects on cardiovascular performance | | Intraocular tension due to muscular fatique in
overheated albino rats, determining Na and K | A70-29433 KAMINSKI, A. | | content in eye tissue A70-30159 | Maximum oxygen uptake correlation to age of
subjects performing physical and sedentary work | | | A70-29112
KANAI, H. | | | Implantable EM blood flowmeter errors due to nonsymmetrical blood flow velocity distribution | KAPLAN, A. PERSONAL AUTHOR INDEX | and nonuniform magnetic flux density | .70 20707 | | 70-28505 | |---|-----------------------|--|------------------| | KAPLAN, A. | A70-30797 | KLEINMAN, D. L.
Optimal manual control model of human comp-
tracking response | ensatory | | Molecular respiratory reflex and fluoresconsignal in rabbits during hypoxia, deter
redox kinetics of intracellular pyridin | mining | | 70-31408 | | nucleotides | A70-31346 | howering VTOL aircraft longitudinal posi
A | tion
70-31409 | | KARSH, R. Sequential event tracking dependence on s | +imuluc | KLEINMANN, C. Cycloergometer with powder type electromag | netic | | rate and simultaneously displayed infor
categories | | brake for respiratory and circulatory measurements and functional rehabilitati | | | KASAI, T. | | KLINE, R. C. | | | Numan eye accommodation system, discussing detection on retina | g blur
A70-29671 | Potential effects of recent findings on sp
sterilization requirements | 70-27845 | | KAYE, R. L.
Serum uric acid reduction in men during c | | Analysis of procedure for bioassay of viab
organisms buried or embedded in spacecra | le | | physical exercise | A70-29802 | materials | 70-27847 | | KAYE, S. Psychological research on subjects of ego | | KNOLL, R. L. Physical characteristics and factor struct | ure of | | identity, time perspective, time conceptualization, and planning | | selected set of random shapes | 70-27409 | | | N70-28766 | KOBLE, H. Manual spacecraft rendezvous system based | | | Myocardium potential working capacity in to diastola duration of ventricles | relation
A70-29767 | handheld instruments and manual computat
considering error analysis and simulatio | ions, | | KECKLER, W. C. | | ROCI, B. | | | Robot motion optimal control in partially
environment, using dynamic programming
heuristic methods | | Cinedensigraphic analysis of diaphragmatic
ventilatory movements, obtaining correla
between lung volume and diaphragm and ri | tion | | | A70-31413 | movement | 70-30383 | | Comparison of voice and tone warning syst function of task loading | ems as | KOEPCHEN, H. P. Human proprioceptive reflexes fluctuations | | | | N70-28163 | correlation with spontaneous respiration cardiovascular rhythms | | | Electrical stimulation of dogs hypothalam
on blood and lymph circulation and comp | | A Human proprioceptive reflexes fluctuations controlled respiration and voluntary apn | lea | | KIDUN, S. M. Portable transmitter for hydroacoustic tr | acking of | KOESTLER, A. G. | 70-29324 | | | N70-26693 | Exposure limits for chimpanzees at medium following rapid decompression in pure ox | ygen | | KILIAN, H. J.
Design and evaluation of closed-loop cont
algal propagator system for long-durati | | KOK, B. Electron transport components in chloropla | | | missions
[AD-700735] | N70-27002 | [NASA-CR-109958] N
KOLESNIK, F. A. | 170-28468 | | KILLINGER, A. Disintegration of n-decane and assimilati | on of | Clinical symptoms of acute attacks by supe frequency electromagnetic waves | rhigh | | n-alkanes by marine bacterium | N70-28920 | KONDO, K. | 170-27504 | | KINSEY, V. E. Kinetics of pump leak system of transport | in | Human eye accommodation system, discussing detection on retina | | | ocular lens derived from classic enzyme and diffusion theory | kinetics | KONDRATEVA, T. M. | 70-29671 | | [COO-2012-1]
KIRALY, R. J. | N70-27123 | Hereditary UV luminescence of transplanted cancerous and lymphosarcomatous cells in | | | Aircrew oxygen development flight breadbo
system flight and environmental tests | ard | and rats after ionizing radiation exposu
A | re
170-29341 | | | N70-28236
System | KOSTIUK, P. G. Active and passive ion transport mechanism | ıs in | | KIRK, J. H. | N70-28509 | excitable animal cell maintaining consta
membrane polarization | | | Strontium 90 fallout effect on infant mor rates | tality | KOZTOWSKI, S. | 170-29351 | | KIRSCHNER, H. | N70-27838 | Maximum oxygen uptake correlation to age o
subjects performing physical and sedenta | ry work | | Maximum oxygen uptake correlation to age
subjects performing physical and sedent | | KRASNA, A. I. Effect of chemical modification on macromo | 170-29112 | | KIRSNER, R. L. G.
Digital filter facilitating biological da | | structure of deoxyribonucleic acid | 770-27739 | | analysis through zero or linear phase s
filtering without distorting time relat | shift | KREKULE, I. Physiological data analyzer modification f | for | | in data | A70-30796 | simultaneously estimating scaled interva
histograms /SIHs/ written in one memory | ıl
subgroup | | KISLIAKOV, IU. IA. Intracranial pressure pulse waves formati | on | KRIEGER, D. T. | 170-30799 | | mechanism mathematical model, estimatin
biomechanical factors | | Circadian variation of pituitary-adrenal s
levels, noting light role | teroid; | | | A70-29520 | A | A70-31430 | | KLEIN, A. H. Modular toxic environment protective suit technicians in explosive ordnance dispo | | RROTOV, V. P. Daily electrolyte excretion dynamics of su with shifted work-rest schedule, noting | ıbjects | | | | | | PERSONAL AUTHOR INDEX MAINE, R. B. disagreement with Scharp results LEE, J. A70-29343 Energy transfer in chemical and biological systems specifically luminescence Flame photometry method for K, Na, and Ca content determination in urine [NYO-3401-6] N70-27124 LEGER, S. J. Endocrine homeostasis in dogs under nonhypoxic-N70-28194 KRYLOV, IU. V. High intensity noise effects on auditory hypobaric conditions thresholds, blood pressure and time response to light stimuli, showing permissible levels during [AD-702156] N70-27833 LEITH, D. space flights Stress distribution and pressure distending air spaces in lungs, using mechanical pulmonary elasticity model KRYTER, K. D. Awakening response of humans to sonic booms and subsonic aircraft noise N70-265 [NASA-CR-1599] N70-26581 Ventilating flowmeter tests with jet deflection KUCHUK, G. A. Portable autonomous EEG analyzer for processing brain biopotentials without use of computer for respiration measurement in patient hardware and qualified personnel Serologic comparisons of carbonic anhydrases in human and other primate erythrocytes KUDRIN, I. D. Acceleration effects on Na, K, and pH in rabbits cerebrospinal fluid and cerebral blood A70-293 Neuroregulatory agents instrumentation based on compounds brain level,
enzymatic formation and A70-29347 radio labeling Maximal oxygen intake, pulse heart rate and lactate levels variations with physical activity in middle aged man free of cardiovascular A70-30347 LEVISON, W. H. Optimal manual control model of human compensatory disease tracking response A70-29826 RUTTAN, A. Human temporal motor response models relating Model for pilots optimal manual control of hovering VTOL aircraft longitudinal position reaction, movement and manipulation time to A70-31409 stimulus, movement and manipulation information LINDBLOM, U. Skin receptors afferent discharge characteristics during vibrotactile stimulation Physiological indices criteria for human thermal stress tolerance, discussing rectal temperature, body surface condition, body temperature and LITSOV, A. N. Pilots EEG characteristics, noting alpha and beta local cooling effects rhythms prevalence A70-29332 A70-29342 Cerebral bioelectric activity study using KUZNETSOV, V. S. High intensity noise effects on auditory electroencephalograms thresholds, blood pressure and time response to N70-28193 light stimuli, showing permissible levels during LITTHAN, J. space flights Sodium chlorate candles for oxygen storage and A70-29334 supply on spacecraft KUZOVKOV, A. G. Acceleration effects on Na, K, and pH in rabbits cerebrospinal fluid and cerebral blood A70-2934 N70-28521 LOBUSOV, E. S. Manual control systems for spacecraft stabilization involved in rendezvous, midcourse A70-29347 Central nervous system tests in rabbits for hematoencephalic barrier role correction, landing, etc LOGSDON, D. F., JR. Reduction of radiation hazard in tritium method of measuring body water N70-28198 L N70-27832 [AD-702155] LOMBARD, C. F. Head and neck protective system for aircrew LA FORCE, R. C. Kinetics of pump leak system of transport in ocular lens derived from classic enzyme kinetics members and diffusion theory [AD-702124] N70-27912 [C00-2012-1] LORENZ, R. Prototype digital thermometer [NASA-CR-108423] N70-27123 LACOSTE, J. Cycloergometer with powder type electromagnetic brake for respiratory and circulatory measurements and functional rehabilitation LUECKE, G. Investigations of adaptation of contour detectors A70-30379 in human visual system through analysis of Ventilating flowmeter tests with jet deflection afterimages of alternating stimulus patterns for respiration measurement in patient TAD-6988821 LUGOVOI, L. A. Daily electrolyte excretion dynamics of subjects with shifted work-rest schedule, noting disagreement with Scharp results LANGE, K. O. Force input and thoraco-abdominal strain due to sinusoidal motion of electrohydraulic shake table over 2-14 Hz range imposed on human body A70-29343 Awakening response of humans to sonic booms and subsonic aircraft noise [NASA-CR-1599] N70-26: Robot motion optimal control in partially unknown environment, using dynamic programming and N70-26581 heuristic methods A70-31413 M LAW, P. F. Metabolic rate measurement of carbon dioxide, MACCULLOCH, H. J. Visual observation, free space traversal, accelerometry and telemetry for measuring and recording human behavior, discussing free spacetime traversal data logging system oxygen, and total ventilation [NASA-CR-108422] MAINE, R. B. Technical feasibility demonstration model of A 70-3079# LEDOUX, A. Ocular fixation index and vestibular stimulation by caloric tests, discussing central processes for nystagmic rhythm regulation HAJESTY, H. S. PERSONAL AUTHOR INDEX | primate orbiting experiment for study of extended weightlessness | MEAD, J. Stress distribution and pressure distending air | |---|--| | [NASA-CR-66934] N70-28751 | spaces in lungs, using mechanical pulmonary | | HAJESTY, M. S. | elasticity model | | Analysis of student motivation toward pilot training program | MEGIGHIAN, D. | | [AD-702123] N70-27933 | Vestibular nystagmus evocation by conditioned | | HAKARCHENKO, O. F. | reflexes technique after pure tone stimulation | | Vegetative nervous system reactions of patients with diencephalic syndromes, investigating | A70-30910
MEHLER, W. R. | | hypothalamo-hypophysial-adrenal system role | Neurological differences in spinal projections of | | A70-29353 | animals subjected to cordotomies compared with | | MAKSIMOVA, E. V. Plant cultivation in closed biological cycles by | human material, using selective silver
impregnation technique | | hydroponic method using keramsit | A70-28998 | | /alumoferrisilicate/ substrate
A70-29328 | MRISTER, D. Human factors engineering in design of visual | | MANDEL, J. | displays | | Study of physical data from classroom experiments | [AD-701790] N70-26895 | | using least squares method for linear regression and control chart type of analysis | MRLNIK, S. G. Hypokinesia effects on working capacity of | | N70-28398 | subjects performing manual aircraft control | | MARCHIORI, C. | assignments during bed rest
A70-29340 | | Vestibular nystagmus evocation by conditioned
reflexes technique after pure tone stimulation | MELTON, A. W. | | A70-30910 | Human performance in information processing | | HARISHCHUK, V. L. Soviet book on flight stress covering | [AD-702475] N70-27573 | | physiological bases, prediction and prevention | Inspired carbon dioxide pressure effects on human | | methods, physical training, etc | response to physical exercise, noting dyspnea | | A70-28775 HARKELOV, B. A. | and intercostal muscle pain A70-29949 | | Marrow granulocyte reserve resoration in dogs | MERGLER, H. W. | | exposed to chronic gamma radiation, discussing leukocyte reaction to pyrogenic agent | Computer aided teleoperator system for remote
handling tasks | | A70-29326 | [NASA-CR-109769] N70-27231 | | NARKLEY, R. P. | MERRYMAN, C. T. | | Pythagorean distance and judged similarity of
schematic stimuli for human performance in | Perceptual displacement of hashmark between unequal squares, discussing contour repulsion | | pattern recognition | and perspective interpretation | | [AD-702250] N70-28097 NARTIN, R. B. | MEYRIEUX, Y. | | Molecular sieves and ion exchange resins used for | Human operator ocular tracking and decay time | | carbon dioxide sorption in portable life support systems | stimulation response measurements using
information, statistical, point process and | | N70-28525 | random analysis | | MARTINEZ, C. L. Design and evaluation of closed-loop continuous | A70-30388
MEZIERE | | algal propagator system for long-duration space | Man machine eye-integration coupling in tracking | | missions | task applied to helicopters, ocean-going craft | | [AD-700735] N70-27002
NATTHEWS, C. | and propeller aircraft A70-28386 | | Trace gas analysis using photoionization mass | MILLER, D. A. | | spectrometer [NASA-CR-1589] N70-26554 | Countercurrent sandwich type dialyzer for small animals, noting membrane support function and | | MATTINGLY, T. E. | applicability to human use | | Head and neck protective system for aircrew | A70-29950 | | members
[AD-702124] N70-27912 | MILLER, E. F., II Motion sickness produced by head movement as | | MATURANA, H. R. | function of rotational velocity | | Mathematical models and neurophysiological investigation to study functional and | [NASA-CR-109891] N70-28253 MILLER, R. L. | | organizational unity of living organisms | Design and evaluation of closed-loop continuous | | [AD-700782] N70-28140 | algal propagator system for long-duration space | | Human operator ocular tracking and decay time | missions
[AD-700735] N70-27002 | | stimulation response measurements using | MILSTEIN, S. L. | | information, statistical, point process and random analysis | Sensory deprivation induced eEG changes,
discussing duration effect on postisolation | | A70-30388 | occipital alpha frequency | | MC LEAN, I. Kinetics of pump leak system of transport in | A70-29242
MILWEE, W. I., JR. | | ocular lens derived from classic enzyme kinetics | Umbilical supplied, semiclosed circuit, mixed gas | | and diffusion theory | underwater breathing apparatus | | [COO-2012-1] N70-27123
BCDONOUGH, J. R. | N70-28507 | | Maximal oxygen intake, pulse heart rate and | NASA aircrew oxygen system to replace LOX system | | lactate levels variations with physical activity in middle aged man free of cardiovascular | N70-28509 | | disease | MOIBENKO, O. O. Left ventricle zone as principal reflexogenic zone | | A70-29826 | of heart participating in greater circulation | | MCKEAN, S. H., III USAF undergraduate pilot trainees responses in | vessel tonus control A70-29356 | | prototype spatial orientation trainer | MOLNAR, P. P. | | A70-29439
MCKENNA, J. N. | Sleep-wakefulness cycle electroencephalogram of
auditory and visual portions of neocortex and | | Hypothermia and ionizing radiation effects on | hippocampus activity in cats, using spectral | | hamsters influenza immune response | analysis and integration | A70-30185 A70-28834 PERSONAL AUTHOR INDEX OREILLY. W. J. MONEY, K. E. Motion sickness in man and animals as normal response with individual susceptibility dependent on motion duration A70-29793 Vestibular nystagmic and electrical responses facilitation, inhibition and habituation, noting modulation by subcortical and cortical systems MONZEIN, P. Spirometers for ventilation measurement of separate lungs, recording impedance changes during respiratory cycle A70-30378 Circulatory phenomenon and deep thoracic impedance changes of ventilatory origin A70-30385 MOORE, T. J. Skin and tissue mechanical characteristics response to vibratory stimulation, considering effects on physiological and psychophysical tactile sensitivity measurements A70-29598 MOORE, W. P. Human body effect on signal patterns of personal telemetry transmitters N70-278 [AD-702033] N70-27882 MORELLI, F. A. Microorganism survivability in desert algal soil crust under
continuous very high vacuum [NASA-CR-109763] N70-27048 MOROZOV, A. N. Preflight medical examination of flying personnel, describing portable device for recording systolic/diastolic pressure, body temperature and pulse rates MOSKALENKO, IU. E. Intracranial pressure pulse waves formation mechanism mathematical model, estimating role of biomechanical factors A70-29520 MOXLEY, R. T. Resting concentrations of fibrinogen, plasminogen and levels of euglobulin fibrinolytic activity, plasmin inhibitors and urokinase in blood in inactive and exercising men MURRAY, R. W. Characteristics of prototype waste collection system for spacecraft applications [NASA-CR-108463] N70-28007 MUSACCHIA, X. J. Hypothermia and ionizing radiation effects on hamsters influenza immune response A70-28834 Infectious disease hazards on space flight, discussing internal environmental factors including resistance and etiologic agents transmission Nitrogen respiratory elimination by human lung, analyzing expired air by mass spectrometry and volume displacement in closed systems A70-29325 Portable cooling systems for extravehicular astronaut N70-28518 MYTELKA. A. I. Automatic recording respirometer for industrial wastes, discussing design and advantages A70-31164 NACHEV, CH. Curve approximation quality by method of informative evaluation for determining minimum required number of measured points on ST interval of electrocardiogram A70-29775 Oxygen and carbon dioxide effects on airway smooth muscle following pulmonary vascular occlusion in dogs A70-29943 NARINSKAIA, A. L. Acceleration effects on mental working capacity of fighter pilots, discussing attention shift and stability, operational memory, sensomotor A70-29337 NARINSKAYA, A. L. Mental performance of pilots after radial acceleration exposure N70-28188 NATHAN, D. Acceleration effects on blood circulation and lungs N70-27809 reactions [AD-702421] N70-27: NEROSLAYSKII, I. A. Portable autonomous EEG analyzer for processing brain biopotentials without use of computer hardware and qualified personnel NEVINS, J. L. Apollo man-machine control design, discussing communication, integration, lunar landing, attitude control, CMC and LGC programs Patients emergency transportation by helicopter, discussing vehicle types and onboard medical treatment A70-30191 NIKITIN, H. S. Visual acuity determination by tape with staggered squares rotating behind screen with window NIKITINA, T. V. Stomatologic diseases during prolonged space flights simulation, discussing gingivitis, stomatitis, dental caries, parodontitis and odontogeneous inflammations A70-29338 Stomatological disease characteristics during long NIKOLYEV, V. Human physiological diving limits, and underwater structures experiments [JPRS-50493] N70-28592 NISTRATOV, V. V. Pilots EEG characteristics, noting alpha and beta rhythms prevalence A70-29342 Serologic comparisons of carbonic anhydrases in human and other primate erythrocytes A70-29805 OCONNOR, P. J. Medical wastage of professional aviators in military and civil aviation, discussing reasons for preventing flying license revalidation Mass measuring device used on biological specimens in zero gravity environment, determining normal and disturbed physiological mechanisms OLSON. M. W. Research and development on passively pressurized flight uniform [AD-702537] N70-27408 ONIANT, T. N. Sleep-wakefulness cycle electroencephalogram of auditory and visual portions of neocortex and hippocampus activity in cats, using spectral analysis and integration OOSTERVELD, W. J. Gravity effect on positional alcohol nystagmus in man and rabbits, observing threshold value in weightless state Vestibular threshold dependence on gravity, considering linear accelerations effect on canals sensitivity A70-30916 Portable environmental control system for AAP ORLOWSKI, A. PERSONAL AUTHOR INDEX describing equipment for aerosol volume earth orbital and lunar applications measurement in contact with bronchopulmonary N70-28506 ORLOWSKI, A. effectors Accident prevention in laser operation emphasizing A70-30377 PIRNAY, F. eye protection A70-30018 Hot environment and hyperthermy effects on oxygen ORMANDZHIEV, S. consumption in subjects performing muscular Curve approximation quality by method of exercise informative evaluation for determining minimum required number of measured points on ST PIRUZIAN, L. A Blood coagulation process, investigating thermal effects by microcalorimetry and correlating with interval of electrocardiogram A70-29775 thromboelastographic indices Somatotropic hormone and esculamine injection effects on rat survival rates under acceleration, noting sex linked differences A70-29502 PLANIOL. TH. HF permittivity variations detector for blood A70-29345 circulation telemetry Somatotrophic hormone and esculamine effects on rat viability during acceleration A70-30389 Cardiac and respiratory cycles phase coincidence detection device, making photographic plates under physiological conditions N70-28196 P A70-30381 PLATONOV, K. K. Soviet book on flight stress covering physiological bases, prediction and prevention methods, physical training, etc A70-287 PADDLE, B. Molecular respiratory reflex and fluorescent signal in rabbits during hypoxia, determining redox kinetics of intracellular pyridine nucleotides A70-28775 A70-31346 PLETNITSKII. E. A. PARSONS, R. D. Suprathreshold angular acceleration effects on oculogyral illusion, obtaining magnitude estimates during and after acceleration Soviet book on flight stress covering physiological bases, prediction and prevention methods, physical training, etc A70-30897 Vestibular nystagmic and electrical responses facilitation, inhibition and habituation, noting modulation by subcortical and cortical systems PASK, G. Compensatory tracking skill in adaptively controlled and open loop conditions [AD-698817] N70-26590 A70-30909 High altitude effects on total protein content and composition in rats blood serum PONNAMPERUMA, C. Replicating molecules on primordial earth, suggesting chemical evolution on Jupiter via demonstrable alpha-aminonitriles synthesis PEARSONS, K. S. A70-30364 Anechoic chamber investigation of physical Electrical stimulation of dogs hypothalamus effect on blood and lymph circulation and composition parameter effects on perceived noisiness of impulsive signals [NASA-CR-1598] A70-29354 POPOV, YU. B. Accelerated micromethods for investigating biochemical properties of bacteria Single and combined hypoxia and hypercapnia effects on growing rats, discussing body weights, blood and histological measurements N70-26960 [RTS-5581] PORGES, S. W. Paced respiration and selective attention effects A70-29948 PEREZ. C. Radiation damage to electrochemical and on heart rate and finger pulse amplitude in biochemical activities of muscle membrane adult females subjected to visual stimuli N70-27751 A70-29241 [NYO-3467-2] PETERSON, C. R. People as conservative processors of fallible information, treating stationary data generating process as nonstationary POTTIER, J.-M. HF permittivity variations detector for blood circulation telemetry A70-30389 POURCELOT, L. HF permittivity variations detector for blood circulation telemetry Hot environment and hyperthermy effects on oxygen consumption in subjects performing muscular A70-30389 POWELL, J. D. Aircrew oxygen development flight breadboard system flight and environmental tests A70-29947 PETROCELLI, A. W. Chemistry of metal superoxides, peroxides, and [NASA-CR-73393] N70-28236 ozonides for oxygen supply and carbon dioxide NASA aircrew oxygen system to replace LOX system removal N70-28509 N70-28522 POWERS, E. N. Microbiological wholesomeness of space food Otoneurology - Conference, Basel, 1969 [AD-101861] N70-26926 POYSKY, F. T. Growth and toxin production of Clostridium A70-30908 Vestibular habituation acquisition, retention and botulinum types E, nonproteolytic B, and F in nonirradiated and irradiated fisheries products [TID-25231] N70-27856 transfer correlation with stimulation, discussing alertness and arousal effects A70-30915 PRETORIUS, H. A. Oxygen effect on night vision tested in men at 5,000 ft above sea level, obtaining threshold curves of dark adaptation Vestibular habituation among pilots and flying staff from training and seniority standpoint PIFFKO, P. Vestibular habituation acquisition, retention and transfer correlation with stimulation, A70-29443 PRINCE, R. N. Portable environmental control system for AAP earth orbital and lunar applications A70-30915 Sodium chlorate candles for oxygen storage and PIGLOWSKI, J. supply on spacecraft Inhalation in functional respiratory exploration, PERSONAL AUTHOR INDEX SALATSINSKAIA, E. N. N70-28521 Lithium peroxide used for oxygen supply and carbon dioxide removal in portable life support systems ### O Approximations of effectiveness of multiple source arrays made of cobalt 60 and cesium 137 QUATTRONE, P. D. NASA aircrew oxygen system to replace LOX system N70-28509 #### R RAINBOLT, C. Approximations of effectiveness of multiple source arrays made of cobalt 60 and cesium 137 [EGG-1183-2205] N70-26629 RAINES, G. E. Radionuclide transport model for marine environments and infinite internal radiation dosages in man through food chains [BMI-171-123] RANDOLPH, P. L. Analysis of procedure for bioassay of viable organisms buried or embedded in spacecraft [TRSR-036] N70-27847 RANKIN, W. C. Pythagorean distance and judged similarity of schematic stimuli for human performance in pattern recognition [AD-702250] Man machine eye-integration coupling in tracking task applied to helicopters, ocean-going craft and propeller aircraft A70-28386 RASKIN. P. Systemic hypoxia effect on renal tubule sodium reabsorption in anesthetized mongrel dogs A70-29435 RAZUMEEV, A. N. Anatomical and physiological correlations between mathematical model components for vestibular nystagmus mechanisms RAZUMEYEV, A. N. Mathematical model of vestibular nystagmus N70-28182 REIST, M. DC-9 aircraft pilot training including jet
introduction, DC-9 conversion and route training A70-30417 Perceptual displacement of hashmark between unequal squares, discussing contour repulsion and perspective interpretation A70-30899 REVILLE, J. J. Characteristics of prototype waste collection system for spacecraft applications [NASA-CR-108463] N70-28007 [NASA-CK-108405] REYNOLDS, M. C. Using combinations of heat and radiation for spacecraft sterilization N70-N70-27472 RIABUKHA, A. K. Therapeutic effects of hemopoietic tissue transplantations of bone marrow on irradiated rats, using diffusion chamber for resettlement prevention A70-29753 RICHTER, C. R. Human body effect on signal patterns of personal telemetry transmitters [AD-702033] N70-278 N70-27882 RIGBY, L. V. Ruman error as function of variability, considering frequency, effects and controllability A70-31115 Effect of physical fitness on work capacity at altitude including comparison between trained and untrained personnel [DLR-FB-70-08] N70-27180 A70-30191 RINGLER, W. Patients emergency transportation by helicopter, discussing vehicle types and onboard medical ROARK, A. L. Development of data management system for gathering and storing spacecraft biocontamination data [NASA-CR-109863] N70-27852 ROBERTSON, P. C. Gravity dependent lung region emptying sequence effects on alveolar Ne 133 and nitrogen plateaus in pivoted subjects ROBINSON, G. H. Human temporal motor response models relating reaction, movement and manipulation time to stimulus, movement and manipulation information A70-3024 A70-30248 Actoballistocardiography based on piezoelectricity for biorythmic activity, respiratory movements and heart rate of small animals ROHMER, F. Electronystagmographical responses comparison with electroencephalographic record during prolonged torsion swing vestibular tests under cortical and subcortical factors influence a70-30917 ROHNEY, E. H. Differential effect of chronic dose of gamma irradiation on shrubs in northern Mojave Desert [UCLA-12-761] N70-2889 N70-28898 ROSE, G. W., III Design and evaluation of closed-loop continuous algal propagator system for long-duration space missions [AD-700735] N70-27002 ROSE, R. M. Response proportions and verbal estimates in probability learning test [AD-701363] N70-28086 ROSS, W. R. D. Gravity dependent lung region emptying sequence effects on alveolar Xe 133 and nitrogen plateaus in pivoted subjects Endurance limits of humans for heat stress induced by exercise in totally insulated environment [NASA-CR-108419] ROTHE, W. E. Visual response system for measurement of primate performance before and after application of pulsed ionizing radiation N70-28441 [AD-702158] ROUSSEAU, J. Thoracic impedance changes in premature infants respiration monitoring, noting Respiratory distress syndrome /Rds/ physiopathology A70-30382 ROZENFIELD, M. A. Blood coagulation process, investigating thermal effects by microcalorimetry and correlating with thromboelastographic indices Molecular respiratory reflex and fluorescent signal in rabbits during hypoxia, determining redox kinetics of intracellular pyridine nucleotides A70-31346 ### S Hereditary UV luminescence of transplanted cancerous and lymphosarcomatous cells in mice and rats after ionizing radiation exposure A70-29341 SALATSINSKAIA, E. N. Human respiratory responses to gas mixtures with different oxygen content under rarefied atmospheric conditions A70-29521 SANTA MARIA, L. J. PERSONAL AUTHOR INDEX | SANTA HARIA, L. J. | | SHCHERBACHEV, I. P. | | |--|-------------------|---|---------------------| | Physiological effects of water cooling u | nder | Thermostability and survival rates of white | | | different environmental conditions | N70-28517 | in ambient medium with temperature varia | ations
A70-29330 | | SAROYGA, V. M. | | SHEPHARD, J. H. | | | Portable transmitter for hydroacoustic to tagged fish | racking of | Sensory deprivation induced eBG changes,
discussing duration effect on postisola | tion | | | N70-26693 | occipital alpha frequency | | | SAUNDERS, J. F. Cryobiological data for life mechanisms | on nlanete | SHERRICK, C. E. | A70-29242 | | in solar system emphasizing Mars | on planets | Vibrotactile display operational skill | | | SAYEKI, Y. | A70-30344 | acquisition, discussing stimuli quality spacing effects on limen of temporal or | | | Response proportions and verbal estimate | s in | sensory events in haptic space | - | | probability learning test [AD-701363] | N70-28086 | SHIPOV, A. A. | A70-29596 | | SCHALKOWSKY, S. | | Anatomical and physiological correlations | | | Potential effects of recent findings on sterilization requirements | spacecraft | mathematical model components for vestile nystagmus mechanisms | bular | | - | N70-27845 | · · · · · · · · · · · · · · · · · · · | A70-29331 | | SCHERBACHEV, I. P. Heat tolerance of mice at different rate | s of | SHISHKIN, B. M. Portable autonomous EEG analyzer for proc | essina | | ambient temperature change in closed e | | brain biopotentials without use of comp | | | system | N70-28181 | hardware and qualified personnel | A70-29522 | | SCHLOSINGER, A. P. | | SHMELEVA, A. M. | | | Excess metabolic heat transmission from to exterior of space suit | astronaut | Human respiratory responses to gas mixture different oxygen content under rarefied | | | • | N70-28516 | atmospheric conditions | | | SCHHIDT-VANDERHEYDEN, W. Human pro-rioceptive reflexes fluctuatio | ne | SHUBERT, F. H. | A70-29521 | | correlation with spontaneous respirati | | NASA aircrew oxygen system to replace LOX | | | cardiovascular rhythms | A70-29323 | SIDORENKO, E. R. | N70-28509 | | Human proprioceptive reflexes fluctuatio | ns during | X ray irradiation effects on phonocardiog | | | controlled respiration and voluntary a | pnea
A70-29324 | EKGs, cardiac activity phases and Kunos
mechanoelectrical coefficient in dogs | -Garan | | SCHNEIDER, A. H. | | | A70-28890 | | Manual spacecraft rendezvous system base
handheld instruments and manual comput | | SIEGEL, S. H. Seed germination in simulated planetary | | | considering error analysis and simulat | ion | atmospheres, considering biological res | ponses of | | SCHREINER, H. R. | A70-28392 | various organisms | A70-30692 | | Decompression tables for safe ascent of | aerospace | SIMONOV, E. E. | _ | | personnel from level to level [NASA-CR-108420] | N70-27435 | Blood serum enzyme activity in rats durin
prolonged hypokinesia, noting increase | | | Repetitive diving/flying decompression t | | aminotransferases | | | <pre>safe ascent to cabin pressure altitude [NASA-CR-108421]</pre> | s
N70-27436 | SIMONOV, YE. YE. | A70-29329 | | SCHUMACKER, R. A. | ication to | Enzyme activity in blood serum of rats du | ring | | Digital image generation techniques appl visual simulation for pilot training | ication to | prolonged immobility | N70-28180 | | [AD-700375] | N70-28458 | SIMPSON, R. E. Anthropometric survey for protective flig | h.+ | | SCOTT, B. C. B. Compensatory tracking skill in adaptivel | у. | clothing | | | controlled and open loop conditions [AD-698817] | N70-26590 | [ARC-R/M-3612]
SINCLAIR, R. D. | N70-29085 | | SCOTT, R. N. | | Inspired carbon dioxide pressure effects | | | Twisted bipolar electrode in needle with
controlled separation between bare are | | response to physical exercise, noting d
and intercostal muscle pain | yspnea | | electromyography | | | A70-29949 | | SELF, H. C. | A70-30798 | SIROTININ, M. M. Mountain climbing and prolonged stays at | high | | Target discrimination using side-looking | | altitudes effects on blood composition | | | [AD-701382]
SELIVANOV, V. V. | N70-28280 | SKARVAN, K. | A70-29355 | | Minimum ventilation volume requirement f | | Cinedensigraphic analysis of diaphragmati | | | suit relation to air contaminants and discharge intensities and locations | body gas | ventilatory movements, obtaining correl
between lung volume and diaphragm and r | | | - | A70-29333 | movement | A70-30383 | | Minimum ventilation in protective suits | N70-28184 | SKVARIL, J. | | | SEMENOV, V. V. Manual control systems for spacecraft | | Physiological data analyzer modification
simultaneously estimating scaled interv | | | stabilization învolved in rendezvous, | midcourse | histograms /SIHs/ written in one memory | subgroup | | correction, landing, etc | A70-28394 | SMELSEY, S. O. | A70-30799 | | SERGIENKO, R. V. | | Multiple emergency noncombat ejections by | | | Hypoxia tolerance in white rats after ex
hypercapnic medium | posure in | aircraft pilots, investigating success
second ejection relation to injuries on | | | • | A70-29757 | • | A70-29444 | | SHARP, W. H. Digital image generation techniques appl | ication to | SMIRNOV, K. M. Effects of hypokinesia in modern man and | | | visual simulation for pilot training [AD-700375] | N70-28458 | optimal regimen of physical exercise an | d rest
N70-28622 | | SHAW, K. B. | | SMIRNOVA, L. O. | | | Tissue radiation penetration depth dosage functions of neutron energy | jes as | Electrical stimulation of dogs hypothalam on blood and lymph circulation and comp | | | [RHEL/M-149] | N70-28324 | | A70-29354 | PERSONAL AUTHOR INDEX TREMOR, J. W. self used by nonhospitalized patients SMITH, A. H. Chick embryogenesis during hypoxia at high altitude, noting metabolic repression effects, hypothermia and brain atrophy A70-28816 SUSHKOV. B. G. Anatomical and physiological correlations between mathematical model components for vestibular A70-30188 SMITH. J. M. nystagmus mechanisms Technical feasibility demonstration model of primate orbiting experiment for study of Portable autonomous EEG analyzer for processing brain biopotentials without use of computer extended weightlessness [NASA-CR-66934] N70-28751 SMITH, W. M. hardware and qualified personnel Nine-alpha-fluorohydrocortisone preventing
bedrest SYVERSEN, R. G. induced orthostatism, considering plasma volume decrease effects on cardiovascular performance Cooling system control system for astronaut thermal equilibrium and work output maximization during extravehicular space missions Compression effects in air-oxygen mixture on male mice, observing no adversity on mortality, A70-28526 growth and nitrogen content A70-29436 SOKOLOV, V. I. Energy consumption in male subjects during walking TABOADA, J. Calibration and evaluation of USAFSAM whole-body and running in erect and supine position under counter [AD-700721] simulated gravity TAKISHIMA, T. Stress distribution and pressure distending air A70-29335 Manual control systems for spacecraft stabilization involved in rendezvous, midcourse correction, landing, etc spaces in lungs, using mechanical pulmonary elasticity model TANNER, W. P., JR. Statistical decision processes in recognition and A70-28394 SPANO, L. A. Microclimate-controlled clothing to protect troops detection against extreme temperature environments, [AD-702477] N70-27574 chemical and biological warfare agents, thermal TAYLOR, R. Computer aided teleoperator system for remote radiation, and radioactive fallout handling tasks [NASA-CR-109769] N70-28508 SPELINA, J. Pilot disorientation in dark night takeoff N70-27231 TERESTEV, V. G. Pilots EEG characteristics, noting alpha and beta accident type, presenting illusory angular displacement of vertical, flight paths and rhythms prevalence sequential accelerations TERMAN, J. S. Rats under constant environmental conditions A70-29441 exhibiting circadian rhythmicity in rate of bar pressing with hypothalamic and septal reinforcing brain electrical stimulation Anatomical and physiological correlations between mathematical model components for vestibular nystagmus mechanisms A70-29331 170-30986 STARNOWSKI, R. TERMAN, M. Rats under constant environmental conditions Maximum oxygen uptake correlation to age of subjects performing physical and sedentary work exhibiting circadian rhythmicity in rate of bar pressing with hypothalamic and septal reinforcing brain electrical stimulation A70-29112 STARR, J. B. Fluidic temperature control for liquid-cooled A70-30986 space suits Tissue radiation penetration depth dosages as functions of neutron energy STEINMAN, A. M. Epinephrine uptake and metabolic disposition in [RHEL/M-149] N70-28324 rat brain, determining pathways and turnover of endogenous brain hormone and enzymatic synthesis A70-30348 THOMPSON, G. B. Twisted bipolar electrode in needle with controlled separation between bare areas for electromyography Energy consumption in male subjects during walking and running in erect and supine position under A70-30798 THORBURN. D. E. Comparison of voice and tone warning systems as function of task loading [AD-702459] N70-28 simulated gravity A70-29335 STERLIKOV, V. P. Preflight medical examination of flying personnel, TICHAUER, E. R. describing portable device for recording systolic/diastolic pressure, body temperature Surveys of engineering school needs in field of biomechanical and human factors engineering and pulse rates education [NASA-CR-110201] STEVENSOW, G. R. Tissue radiation penetration depth dosages as functions of neutron energy TIKHONOV, M. A. Energy consumption in male subjects during walking and running in erect and supine position under [RHEL/M-149] N70-28324 simulated gravity STOPPEL, R. Effects of external conditions on diurnal movement of bean plant leaves [NASA-TT-F-12613] N70-27377 Oxygen and carbon dioxide effects on airway smooth muscle following pulmonary vascular occlusion in STURDIVANT, V. R. Metabolic rate measurement of carbon dioxide, dogs oxygen, and total ventilation I~47 N70-28158 N70-26895 [NASA-CR-108422] displays [AD-701790] SUMMERS. G. D. SULLIVAN, D. J. Human factors engineering in design of visual Transducers for bioimplantable telemetry systems Arousal effects on vestibular nystagmus in man, discussing forced alertness in mental arithmetics form TREMOR, J. W. Actoballistocardiography based on piezoelectricity for biorythmic activity, respiratory movements A70-30911 TRUBY, C. P. PERSONAL AUTHOR INDEX | | N70-26693 | |---|---| | and heart rate of small animals A70-31321 | VEDIAEV, F. P. | | TRUBY, C. P. Evaluation of microbiological profiles of crew members from Apollo Earth Orbital Mission 101 [NASA-TM-X-62930] N70-27851 | Vegetative cardiovascular, motor and electrophysiological reactions to electrical stimulation of limbic and reticular formations in cerebrum after adrenalin and aminazine injections | | TSETLIN, M. L. Soviet collection of papers on automation theory | A70-29352 | | and biological systems simulation covering game theory and mathematical models A70-30630 | VEGHTE, J. H. Effectiveness of air-cooled and water-cooled ventilating systems worn under flight clothing | | TSIBENKO, V. O. | [AMRL-TR-69-54] N70-28513 | | Electrical stimulation of dogs hypothalamus effect
on blood and lymph circulation and composition
A70-29354 | <pre>VOITKEVICH, V. I. Erythropoiesis inhibitor in blood from rabbit kidney vein during hyperoxia in nitrogen-oxygen</pre> | | TSVETKOVA, I. V. Plant cultivation in closed biological cycles by | atmosphere | | hydroponic method using keramsit
/alumoferrisilicate/ substrate | VOLZHSKATA, A. M.
Erythropoiesis inhibitor in blood from rabbit | | A70-29328 Hydroponics method for plant cultivation using keramzit in closed ecological systems | kidney vein during hyperoxia in nitrogen-oxygen
atmosphere
A70-30155 | | N70-28179 | VON FOERSTER, H. | | TUKHTAYEV, T. M. High altitude effects on total protein content and | Mathematical models and neurophysiological
investigation to study functional and
organizational unity of living organisms | | composition in rats blood serum A70-29346 | [AD-700782] N70-28140 VOROBTSOVA, I. E. | | Colorimetry for blood protein determination in rats at high altitude | Hereditary UV luminescence of transplanted cancerous and lymphosarcomatous cells in mice | | N70-28197 | and rats after ionizing radiation exposure
A70-29341 | | Somatotropic hormone and esculamine injection effects on rat survival rates under acceleration, noting sex linked differences | YORONA, A. A. Hypokinesia effects on working capacity of subjects performing manual aircraft control | | A70-29345 | assignments during bed rest | | U | VYKUKAL, H. C. Space suit with torso bellows for improved waist | | UNGIADZE, A. A. Conditioned reflex type fear reaction by electric | and torso movement [NASA-CASE-ARC-10275-1] N70-26799 | | stimulation of hippocampus in cats A70-30184 | W | | | A A | | V | WALLACE, A. | | VATNSHTRIN. G. B. | Differential effect of chronic dose of gamma | | VAINSHTEIN, G. B. Intracranial pressure pulse waves formation | Differential effect of chronic dose of gamma irradiation on shrubs in northern Mojave Desert [UCLA-12-761] N70-28898 | | VAINSHTEIN, G. B. Intracranial pressure pulse waves formation mechanism mathematical model, estimating role of biomechanical factors | Differential effect of chronic dose of gamma irradiation on shrubs in northern Mojave Desert [UCLA-12-761] N70-28898 WALLMAN, H. Chemistry of metal superoxides, peroxides, and | | VAINSHTEIN, G. B. Intracranial pressure pulse waves formation mechanism mathematical model, estimating role of biomechanical factors A70-29520 | Differential effect of chronic dose of gamma
irradiation on shrubs in northern Mojave Desert
[UCLA-12-761] N70-28898
WALLMAN, H. | | VAINSHTEIN, G. B, Intracranial pressure pulse waves formation mechanism mathematical model, estimating role of biomechanical factors A70-29520 VALENSTEIN, E. S. Electrode placement ancillary
technique for | Differential effect of chronic dose of gamma irradiation on shrubs in northern Mojave Desert [UCLA-12-761] N70-28898 WALLMAN, H. Chemistry of metal superoxides, peroxides, and ozonides for oxygen supply and carbon dioxide removal N70-28522 | | VAINSHTEIN, G. B. Intracranial pressure pulse waves formation mechanism mathematical model, estimating role of biomechanical factors A70-29520 VALENSTEIN, E. S. Electrode placement ancillary technique for obtaining stereotaxic atlas of infant rat hypothalamus | Differential effect of chronic dose of gamma irradiation on shrubs in northern Mojave Desert [UCLA-12-761] N70-28898 WALLMAN, H. Chemistry of metal superoxides, peroxides, and ozonides for oxygen supply and carbon dioxide removal N70-28522 WALTER, D. O. EEG data automatic classification using | | VAINSHTEIN, G. B. Intracranial pressure pulse waves formation mechanism mathematical model, estimating role of biomechanical factors A70-29520 VALENSTEIN, E. S. Electrode placement ancillary technique for obtaining stereotaxic atlas of infant rat hypothalamus A70-29322 Hypothalamic motivation, presenting data | Differential effect of chronic dose of gamma irradiation on shrubs in northern Mojave Desert [UCLA-12-761] N70-28898 WALLMAN, H. Chemistry of metal superoxides, peroxides, and ozonides for oxygen supply and carbon dioxide removal N70-28522 WALTER, D. O. EEG data automatic classification using discriminant analysis A70-29627 | | VAINSHTEIN, G. B. Intracranial pressure pulse waves formation mechanism mathematical model, estimating role of biomechanical factors A70-29520 VALENSTEIN, E. S. Electrode placement ancillary technique for obtaining stereotaxic atlas of infant rat hypothalamus A70-29322 Hypothalamic motivation, presenting data supporting less anatomical specificity A70-29794 | Differential effect of chronic dose of gamma irradiation on shrubs in northern Mojave Desert [UCLA-12-761] N70-28898 WALLMAN, H. Chemistry of metal superoxides, peroxides, and ozonides for oxygen supply and carbon dioxide removal N70-28522 WALTER, D. O. EEG data automatic classification using discriminant analysis A70-29627 WARD, W. J., III Immobilized water membrane for separation of | | VAINSHTEIN, G. B. Intracranial pressure pulse waves formation mechanism mathematical model, estimating role of biomechanical factors A70-29520 VALENSTEIN, E. S. Electrode placement ancillary technique for obtaining stereotaxic atlas of infant rat hypothalamus A70-29322 Hypothalamic motivation, presenting data supporting less anatomical specificity | Differential effect of chronic dose of gamma irradiation on shrubs in northern Mojave Desert [UCLA-12-761] N70-28898 WALLMAN, H. Chemistry of metal superoxides, peroxides, and ozonides for oxygen supply and carbon dioxide removal N70-28522 WALTER, D. O. EEG data automatic classification using discriminant analysis A70-29627 WARD, W. J., III Immobilized water membrane for separation of carbon dioxide and oxygen in portable life support systems | | VAINSHTEIN, G. B, Intracranial pressure pulse waves formation mechanism mathematical model, estimating role of biomechanical factors A70-29520 VALENSTEIN, E. S. Electrode placement ancillary technique for obtaining stereotaxic atlas of infant rat hypothalamus A70-29322 Hypothalamic motivation, presenting data supporting less anatomical specificity A70-29794 Hunger, thirst and environmental stimuli roles in development and elicitation of stimulus bound eating and drinking in animals | Differential effect of chronic dose of gamma irradiation on shrubs in northern Mojave Desert [UCLA-12-761] N70-28898 WALLMAN, H. Chemistry of metal superoxides, peroxides, and ozonides for oxygen supply and carbon dioxide removal N70-28522 WALTER, D. O. EEG data automatic classification using discriminant analysis A70-29627 WARD, H. J., III Immobilized water membrane for separation of carbon dioxide and oxygen in portable life support systems | | VAINSHTEIN, G. B. Intracranial pressure pulse waves formation mechanism mathematical model, estimating role of biomechanical factors A70-29520 VALENSTEIN, E. S. Electrode placement ancillary technique for obtaining stereotaxic atlas of infant rat hypothalamus A70-29322 Hypothalamic motivation, presenting data supporting less anatomical specificity A70-29794 Hunger, thirst and environmental stimuli roles in development and elicitation of stimulus bound eating and drinking in animals A70-29806 Hypothalamic electric stimulation intensity | Differential effect of chronic dose of gamma irradiation on shrubs in northern Mojave Desert [UCLA-12-761] N70-28898 WALLMAN, H. Chemistry of metal superoxides, peroxides, and ozonides for oxygen supply and carbon dioxide removal N70-28522 WALTER, D. O. EEG data automatic classification using discriminant analysis A70-29627 WARD, W. J., III Immobilized water membrane for separation of carbon dioxide and oxygen in portable life support systems N70-28524 WARNECK, P. Trace gas analysis using photoionization mass | | VAINSHTEIN, G. B. Intracranial pressure pulse waves formation mechanism mathematical model, estimating role of biomechanical factors A70-29520 VALENSTEIN, E. S. Electrode placement ancillary technique for obtaining stereotaxic atlas of infant rat hypothalamus A70-29322 Hypothalamic motivation, presenting data supporting less anatomical specificity Hunger, thirst and environmental stimuli roles in development and elicitation of stimulus bound eating and drinking in animals A70-29806 Hypothalamic electric stimulation intensity effects on elicited behavior, considering possible neural circuit threshold reduction | Differential effect of chronic dose of gamma irradiation on shrubs in northern Mojave Desert [UCLA-12-761] N70-28898 WALLMAN, H. Chemistry of metal superoxides, peroxides, and ozonides for oxygen supply and carbon dioxide removal N70-28522 WALTER, D. O. EEG data automatic classification using discriminant analysis A70-29627 WARD, W. J., III Immobilized water membrane for separation of carbon dioxide and oxygen in portable life support systems N70-28524 WARNECK, P. Trace gas analysis using photoionization mass spectrometer [NASA-CR-1589] N70-26554 | | VAINSHTEIN, G. B, Intracranial pressure pulse waves formation mechanism mathematical model, estimating role of biomechanical factors A70-29520 VALENSTEIN, E. S. Electrode placement ancillary technique for obtaining stereotaxic atlas of infant rat hypothalamus A70-29322 Hypothalamic motivation, presenting data supporting less anatomical specificity A70-29794 Hunger, thirst and environmental stimuli roles in development and elicitation of stimulus bound eating and drinking in animals A70-29806 Hypothalamic electric stimulation intensity effects on elicited behavior, considering possible neural circuit threshold reduction A70-29807 Antidiuresis associated with oral cavity | Differential effect of chronic dose of gamma irradiation on shrubs in northern Mojave Desert [UCLA-12-761] N70-28898 WALLMAN, H. Chemistry of metal superoxides, peroxides, and ozonides for oxygen supply and carbon dioxide removal N70-28522 WALTER, D. O. EEG data automatic classification using discriminant analysis A70-29627 WARD, W. J., III Immobilized water membrane for separation of carbon dioxide and oxygen in portable life support systems N70-28524 WARNECK, P. Trace gas analysis using photoionization mass spectrometer [NASA-CR-1589] N70-26554 WATMABE, S. Proceedings from conference on methodologies of | | VAINSHTEIN, G. B. Intracranial pressure pulse waves formation mechanism mathematical model, estimating role of biomechanical factors A70-29520 VALENSTEIN, E. S. Electrode placement ancillary technique for obtaining stereotaxic atlas of infant rat hypothalamus A70-29322 Hypothalamic motivation, presenting data supporting less anatomical specificity A70-29794 Hunger, thirst and environmental stimuli roles in development and elicitation of stimulus bound eating and drinking in animals A70-29806 Hypothalamic electric stimulation intensity effects on elicited behavior, considering possible neural circuit threshold reduction A70-29807 Antidiuresis associated with oral cavity stimulation during food ingestion by rats | Differential effect of chronic dose of gamma irradiation on shrubs in northern Mojave Desert [UCLA-12-761] N70-28898 WALLMAN, H. Chemistry of metal superoxides, peroxides, and ozonides for oxygen supply and carbon dioxide removal N70-28522 WALTER, D. O. EEG data automatic classification using discriminant analysis A70-29627 WARD, W. J., III Immobilized water membrane for separation of carbon dioxide and oxygen in portable life support systems N70-28524 WARNECK, P. Trace gas analysis using photoionization mass spectrometer [NASA-CR-1589] N70-26554 WATANABE, S. Proceedings from conference on methodologies of pattern recognition [AD-701524] N70-28066 | | VAINSHTEIN, G. B. Intracranial pressure pulse waves formation mechanism mathematical model, estimating role of biomechanical factors A70-29520 VALENSTEIN, E. S. Electrode placement ancillary technique for obtaining stereotaxic atlas of infant rat hypothalamus A70-29322 Hypothalamic motivation, presenting data supporting less anatomical specificity Hunger, thirst and environmental stimuli roles in development and elicitation of stimulus bound eating and drinking in animals A70-29806 Hypothalamic electric stimulation intensity effects on elicited behavior, considering possible neural circuit threshold reduction A70-29807 Antidiuresis associated with oral cavity stimulation during food ingestion by rats A70-29813 VALENSTEIN, T. Electrode placement ancillary technique for obtaining stereotaxic atlas of infant rat | Differential effect of chronic dose of gamma irradiation on shrubs in northern Mojave Desert [UCLA-12-761] N70-28898 WALLMAN, H. Chemistry of metal superoxides, peroxides, and ozonides for oxygen supply and carbon dioxide removal N70-28522 WALTER, D. O. EEG data automatic classification using
discriminant analysis A70-29627 WARD, W. J., III Immobilized water membrane for separation of carbon dioxide and oxygen in portable life support systems N70-28524 WARNECK, P. Trace gas analysis using photoionization mass spectrometer [NASA-CR-1589] N70-26554 WATANABE, S. Proceedings from conference on methodologies of pattern recognition [AD-701524] N70-28066 WEBB, P. Biothermal model of man in water-cooled suit and automatic controllers for space suits | | VAINSHTEIN, G. B, Intracranial pressure pulse waves formation mechanism mathematical model, estimating role of biomechanical factors A70-29520 VALENSTEIN, E. S. Electrode placement ancillary technique for obtaining stereotaxic atlas of infant rat hypothalamus A70-29322 Hypothalamic motivation, presenting data supporting less anatomical specificity A70-29794 Hunger, thirst and environmental stimuli roles in development and elicitation of stimulus bound eating and drinking in animals A70-29806 Hypothalamic electric stimulation intensity effects on elicited behavior, considering possible neural circuit threshold reduction A70-29807 Antidiuresis associated with oral cavity stimulation during food ingestion by rats A70-29813 VALENSTEIN, T. Electrode placement ancillary technique for obtaining stereotaxic atlas of infant rat hypothalamus | Differential effect of chronic dose of gamma irradiation on shrubs in northern Mojave Desert [UCLA-12-761] N70-28898 WALLMAN, H. Chemistry of metal superoxides, peroxides, and ozonides for oxygen supply and carbon dioxide removal N70-28522 WALTER, D. O. EEG data automatic classification using discriminant analysis A70-29627 WARD, W. J., III Immobilized water membrane for separation of carbon dioxide and oxygen in portable life support systems N70-28524 WARNECK, P. Trace gas analysis using photoionization mass spectrometer [NASA-CR-1589] N70-26554 WATAMABE, S. Proceedings from conference on methodologies of pattern recognition [AD-701524] N70-28066 WEBB, P. Biothermal model of man in water-cooled suit and automatic controllers for space suits | | VAINSHTEIN, G. B, Intracranial pressure pulse waves formation mechanism mathematical model, estimating role of biomechanical factors A70-29520 VALENSTEIN, E. S. Electrode placement ancillary technique for obtaining stereotaxic atlas of infant rat hypothalamus A70-29322 Hypothalamic motivation, presenting data supporting less anatomical specificity A70-29794 Hunger, thirst and environmental stimuli roles in development and elicitation of stimulus bound eating and drinking in animals A70-29806 Hypothalamic electric stimulation intensity effects on elicited behavior, considering possible neural circuit threshold reduction A70-29807 Antidiuresis associated with oral cavity stimulation during food ingestion by rats A70-29813 VALENSTEIN, T. Electrode placement ancillary technique for obtaining stereotaxic atlas of infant rat hypothalamus A70-29322 VALLBONA, C. Cardiac cycle and phases shortening observations | Differential effect of chronic dose of gamma irradiation on shrubs in northern Mojave Desert [UCLA-12-761] N70-28898 WALLMAN, H. Chemistry of metal superoxides, peroxides, and ozonides for oxygen supply and carbon dioxide removal N70-28522 WALTER, D. O. EEG data automatic classification using discriminant analysis A70-29627 WARD, W. J., III Immobilized water membrane for separation of carbon dioxide and oxygen in portable life support systems N70-28524 WARNECK, P. Trace gas analysis using photoionization mass spectrometer [NASA-CR-1589] N70-26554 WATAMABE, S. Proceedings from conference on methodologies of pattern recognition [AD-701524] N70-28066 WEBB, P. Biothermal model of man in water-cooled suit and automatic controllers for space suits N70-28514 WELCH, B. E. Inspired carbon dioxide pressure effects on human response to physical exercise, noting dyspnea | | VAINSHTEIN, G. B. Intracranial pressure pulse waves formation mechanism mathematical model, estimating role of biomechanical factors A70-29520 VALENSTEIN, E. S. Electrode placement ancillary technique for obtaining stereotaxic atlas of infant rat hypothalamus A70-29322 Hypothalamic motivation, presenting data supporting less anatomical specificity Hunger, thirst and environmental stimuli roles in development and elicitation of stimulus bound eating and drinking in animals A70-29806 Hypothalamic electric stimulation intensity effects on elicited behavior, considering possible neural circuit threshold reduction A70-29807 Antidiuresis associated with oral cavity stimulation during food ingestion by rats A70-29813 VALENSTEIN, T. Electrode placement ancillary technique for obtaining stereotaxic atlas of infant rat hypothalamus A70-29322 VALLBONA, C. Cardiac cycle and phases shortening observations from analyzing electro- and phonocardiographic data recorded during Gemini flights | Differential effect of chronic dose of gamma irradiation on shrubs in northern Mojave Desert [UCLA-12-761] N70-28898 WALLMAN, H. Chemistry of metal superoxides, peroxides, and ozonides for oxygen supply and carbon dioxide removal N70-28522 WALTER, D. O. EEG data automatic classification using discriminant analysis A70-29627 WARD, W. J., III Immobilized water membrane for separation of carbon dioxide and oxygen in portable life support systems N70-28524 WARNECK, P. Trace gas analysis using photoionization mass spectrometer [NASA-CR-1589] N70-26554 WATANABE, S. Proceedings from conference on methodologies of pattern recognition [AD-701524] N70-28066 WEBB, P. Biothermal model of man in water-cooled suit and automatic controllers for space suits N70-28514 WELCH, B. E. Inspired carbon dioxide pressure effects on human response to physical exercise, noting dyspnea and intercostal muscle pain | | VAINSHTEIN, G. B. Intracranial pressure pulse waves formation mechanism mathematical model, estimating role of biomechanical factors A70-29520 VALENSTEIN, E. S. Electrode placement ancillary technique for obtaining stereotaxic atlas of infant rat hypothalamus A70-29322 Hypothalamic motivation, presenting data supporting less anatomical specificity A70-29794 Hunger, thirst and environmental stimuli roles in development and elicitation of stimulus bound eating and drinking in animals A70-29806 Hypothalamic electric stimulation intensity effects on elicited behavior, considering possible neural circuit threshold reduction A70-29807 Antidiuresis associated with oral cavity stimulation during food ingestion by rats A70-29813 VALENSTEIN, T. Electrode placement ancillary technique for obtaining stereotaxic atlas of infant rat hypothalamus A70-29322 VALLBONA, C. Cardiac cycle and phases shortening observations from analyzing electro- and phonocardiographic data recorded during Gemini flights VASILEV, P. V. | Differential effect of chronic dose of gamma irradiation on shrubs in northern Mojave Desert [UCLA-12-761] N70-28898 WALLMAN, H. Chemistry of metal superoxides, peroxides, and ozonides for oxygen supply and carbon dioxide removal N70-28522 WALTER, D. O. EEG data automatic classification using discriminant analysis A70-29627 WARD, W. J., III Immobilized water membrane for separation of carbon dioxide and oxygen in portable life support systems N70-28524 WARNECK, P. Trace gas analysis using photoionization mass spectrometer [NASA-CR-1589] N70-26554 WATAMABE, S. Proceedings from conference on methodologies of pattern recognition [AD-701524] N70-28066 WEBB, P. Biothermal model of man in water-cooled suit and automatic controllers for space suits WELCH, B. E. Inspired carbon dioxide pressure effects on human response to physical exercise, noting dyspnea and intercostal muscle pain A70-29949 WELSH, R. S. Preparation of non-degraded subunit DNA fractions, | | VAINSHTEIN, G. B, Intracranial pressure pulse waves formation mechanism mathematical model, estimating role of biomechanical factors A70-29520 VALENSTEIN, E. S. Electrode placement ancillary technique for obtaining stereotaxic atlas of infant rat hypothalamus A70-29322 Hypothalamic motivation, presenting data supporting less anatomical specificity A70-29794 Hunger, thirst and environmental stimuli roles in development and elicitation of stimulus bound eating and drinking in animals A70-29806 Hypothalamic electric stimulation intensity effects on elicited behavior, considering possible neural circuit threshold reduction A70-29807 Antidiuresis associated with oral cavity stimulation during food ingestion by rats A70-29813 VALENSTEIN, T. Electrode placement ancillary technique for obtaining stereotaxic atlas of infant rat hypothalamus A70-29322 VALLBONA, C. Cardiac cycle and phases shortening observations from analyzing electro- and phonocardiographic data recorded during Gemini flights | Differential effect of chronic dose of gamma irradiation on shrubs in northern Mojave Desert [UCLA-12-761] N70-28898 WALLMAN, H. Chemistry of metal superoxides, peroxides, and ozonides for oxygen supply and carbon dioxide removal N70-28522 WALTER, D. O. EEG data automatic classification using discriminant analysis A70-29627 WARD, W. J., III Immobilized water membrane for separation of carbon dioxide and oxygen in portable life support systems N70-28524 WARNECK, P. Trace gas analysis using photoionization mass spectrometer [NASA-CR-1589] N70-26554 WATANABE, S. Proceedings from conference on methodologies of pattern recognition [AD-701524] N70-28066 WEBB, P. Biothermal model of man in water-cooled suit and automatic controllers for space suits N70-28514 WELCH, B. E. Inspired carbon dioxide pressure effects on human response to physical exercise, noting dyspnea and intercostal muscle pain A70-29949 | | VAINSHTEIN, G. B, Intracranial pressure pulse waves formation mechanism mathematical model, estimating role of biomechanical factors A70-29520 VALENSTEIN, E. S. Electrode placement ancillary technique for obtaining stereotaxic atlas of infant rat hypothalamus A70-29322 Hypothalamic motivation, presenting data supporting less anatomical specificity
A70-29794 Hunger, thirst and environmental stimuli roles in development and elicitation of stimulus bound eating and drinking in animals A70-29806 Hypothalamic electric stimulation intensity effects on elicited behavior, considering possible neural circuit threshold reduction A70-29807 Antidiuresis associated with oral cavity stimulation during food ingestion by rats A70-29813 VALENSTEIN, T. Electrode placement ancillary technique for obtaining stereotaxic atlas of infant rat hypothalamus A70-29322 VALLBONA, C. Cardiac cycle and phases shortening observations from analyzing electro- and phonocardiographic data recorded during Gemini flights VASILEV, P. V. Acceleration and hypoxia resistance of mice and rats after injections of phenamine, sidnocarb, strychnine, securinine, araleside, trioxazine, banactisine and chlordiazepoxide | Differential effect of chronic dose of gamma irradiation on shrubs in northern Mojave Desert [UCLA-12-761] N70-28898 WALLMAN, H. Chemistry of metal superoxides, peroxides, and ozonides for oxygen supply and carbon dioxide removal N70-28522 WALTER, D. O. EEG data automatic classification using discriminant analysis A70-29627 WARD, W. J., III Immobilized water membrane for separation of carbon dioxide and oxygen in portable life support systems N70-28524 WARNECK, P. Trace gas analysis using photoionization mass spectrometer [NASA-CR-1589] N70-26554 WATANABE, S. Proceedings from conference on methodologies of pattern recognition [AD-701524] N70-28066 WEBB, P. Biothermal model of man in water-cooled suit and automatic controllers for space suits WELCH, B. E. Inspired carbon dioxide pressure effects on human response to physical exercise, noting dyspnea and intercostal muscle pain A70-29949 WELSH, R. S. Preparation of non-degraded subunit DNA fractions, and phosphopeptides and components for repolymerization of DNA subunits [JUL-612-ME] WHITTON, J. T. | | VAINSHTEIN, G. B. Intracranial pressure pulse waves formation mechanism mathematical model, estimating role of biomechanical factors A70-29520 VALENSTEIN, E. S. Electrode placement ancillary technique for obtaining stereotaxic atlas of infant rat hypothalamus A70-29322 Hypothalamic motivation, presenting data supporting less anatomical specificity A70-29794 Hunger, thirst and environmental stimuli roles in development and elicitation of stimulus bound eating and drinking in animals A70-29806 Hypothalamic electric stimulation intensity effects on elicited behavior, considering possible neural circuit threshold reduction A70-29807 Antidiuresis associated with oral cavity stimulation during food ingestion by rats A70-29813 VALENSTEIN, T. Electrode placement ancillary technique for obtaining stereotaxic atlas of infant rat hypothalamus A70-29322 VALLBONA, C. Cardiac cycle and phases shortening observations from analyzing electro- and phonocardiographic data recorded during Gemini flights VASILEV, P. V. Acceleration and hypoxia resistance of mice and rats after injections of phenamine, sidnocarb, strychnine, securinine, araleside, trioxazine, | Differential effect of chronic dose of gamma irradiation on shrubs in northern Mojave Desert [UCLA-12-761] N70-28898 WALLMAN, H. Chemistry of metal superoxides, peroxides, and ozonides for oxygen supply and carbon dioxide removal N70-28522 WALTER, D. O. EEG data automatic classification using discriminant analysis A70-29627 WARD, W. J., III Immobilized water membrane for separation of carbon dioxide and oxygen in portable life support systems N70-28524 WARNECK, P. Trace gas analysis using photoionization mass spectrometer [NASA-CR-1589] N70-26554 WATNANABE, S. Proceedings from conference on methodologies of pattern recognition [AD-701524] N70-28066 WEBB, P. Biothermal model of man in water-cooled suit and automatic controllers for space suits N70-28514 WELCH, B. E. Inspired carbon dioxide pressure effects on human response to physical exercise, noting dyspnea and intercostal muscle pain A70-29949 WELSH, R. S. Preparation of non-degraded subunit DNA fractions, and phosphopeptides and components for repolymerization of DNA subunits [JUL-612-ME] N70-28862 | PERSONAL AUTHOR INDEX ZUBENKOVA, E. S. | WICKLINE, H. B. | | |--|------------------------------| | Design and evaluation of closed-loop cont
algal propagator system for long-durati
missions | | | [AD-700735] | N70-27002 | | WILCOCK, A. H.
Digital filter facilitating biological da
analysis through zero or linear phase s
filtering without distorting time relat
in data | shift | | | A70-30796 | | WILKS, S. S. Growth potential of radish in controlled atmospheres | | | [AD-700741]
WINSLOW, R. K. | N70-26869 | | Analysis of student motivation toward pil training program | | | [AD-702123]
WISE, J. A. | N70-27933 | | Response proportions and verbal estimates probability learning test | in | | [AD-701363] | N70-28086 | | WOLFE, J. W. USAF undergraduate pilot trainees respons | ses in | | prototype spatial orientation trainer | A70-29439 | | WOLFE, W. G. Oxygen and carbon dioxide effects on airs | | | muscle following pulmonary vascular occ
dogs | clusion in | | WOMACK, B. F. | A70-29943 | | Application of spectral analysis and digitalization filtering to study respiratory sinus at [AD-701731] | tal
Thythmia
N70-28165 | | WOOD, E. H. Position dependent variations in intraper pleural and esophageal pressures and ca output in thorax of dogs | | | Acceleration effects on blood circulation | A70-29946
and | | lungs
[AD~702421] | N70-27809 | | WOODALL, J. L. Release of buried microbial contamination | n hv | | aeolian erosion
[TRSR-70-14] | N70-27848 | | WYER, A. L. | | | Development of data management system for
gathering and storing spacecraft
biocontamination data | | | [NASA-CR-109863] | N70-27852 | | Υ | | | YEREMIN, A. V. Human metabolic rates during exercise | | | YIN, E. | N70~28186 | | Hypothermia and ionizing radiation effect | ts on | | hamsters influenza immune response | A70-28834 | | YOUNG, H. L. Pure oxygen effect on amino acids uptake metabolism of Pseudomonas saccharophil: | | | stationary cells | A70-30343 | | YUGANOV, YE. N.
Noise intensity effects on humans | | | | N70-28185 | | Z | | | ZAMOTA, V. P. Plant cultivation in closed biological cy hydroponic method using keramsit | ycles by | | /alumoferrisilicate/ substrate | A70-29328 | | <pre>ZANKEL, K. L. Electron transport components in chlorop:
[NASA-CR-109958]</pre> | lasts
N70-28468 | | ZAVIALOV, E. S. Hypokinesia effects on working capacity of subjects performing manual aircraft contacts. | of | | assignments during bed rest | | | ZAVIALOV, YE. S. Control scanning of human performance du | A70-29340 | | | 2 | prolonged bed rest N70-28191 ZDANEVICH, D. V. Portable transmitter for hydroacoustic tracking of tagged fish N70-26693 ZIMMER, G. W. Radioisotope heated swimsuit N70-28510 ZUBEK, J. P. Sensory deprivation induced eEG changes, discussing duration effect on postisolation occipttal alpha frequency A70-29242 ZUBENKOVA, E. S. Marrow granulocyte reserve resoration in dogs exposed to chronic gamma radiation, discussing leukocyte reaction to pyrogenic agent A70-293; Granulocytic reserve change in bone marrow of dogs exposed to gamma irradiation # Corporate Source Index epithelium of human testes selected set of random shapes [NYO-4034-1] FAD-7025171 ALBERT EINSTEIN MEDICAL CENTER, PHILADELPHIA, PA. In vitro effects of ionizing radiation on germinal ANTICCH COLL., YELLOW SPRINGS, OHIO. Physical characteristics and factor structure of ## AEROSPACE MEDICINE AND BIOLOGY / a continuing bibliography **AUGUST 1970** N70-26693 N70-27543 N70-27409 ### Typical Corporate Source Index Listing CORPORATE SOURCE AEROSPACE MEDICAL DIV. AEROSPACE MEDICAL RESEARCH LABS. /6570TH/, WRIGHT-PATTERSON AFB, VISUAL FIXATION AND UNCERTAINTY EFFECTS ON HUMAN REACTION TIME AT CONTROL PANEL AMRL-TR-65-149 N70-21110, NOTATION REPORT The Notation of Content (NOC), rather than the title of the document, is used to provide a more exact description of the subject matter. The NASA or AIAA accession number is included in each entry to assist the user in locating the abstract in the abstract section of this supplement. If applicable, a report number is also included as an aid in identifying the document. NUMBER CONTENT | ADVISORY GROUP FOR AEROSPACE RESEARCH AND | |--| | DEVELOPMENT, PARIS /FRANCE/. | | Human factors in ground control of aircraft | | [AGARDOGRAPH-142] N70-28478 | | AEROJET-GENERAL CORP., AZUSA, CALIF. | | Solid oxygen storability for portable life support | | systems on long-term space flights | | [AMRL-TR-68-105] N70-28520 | | AERONAUTICAL SYSTEMS DIV., WRIGHT-PATTERSON AFB, | | OHIO. | | Comparison of voice and tone warning systems as | | function of task loading | | [AD-702459] N70-28163 | | ABROSPACE MEDICAL DIV. ABROMEDICAL RESEARCH LAB. | | /6571ST/, HOLLOMAN AFB, N. MEX. | | Exposure limits for chimpanzees at medium vacuum | | following rapid decompression in pure oxygen | | [NASA-CR-108444] N70-27296 | | | | AEROSPACE MEDICAL LAB. /CLINICAL/, LACKLAND AFB, TEX. | | ABROSPACE MEDICAL LAB. /CLINICAL/, LACKLAND AFB, TEX. Hematologic alteration measurements during space | | Hematologic alteration measurements during space flight | | Hematologic alteration measurements during space flight
[AD-701041] N70-27375 | | Hematologic alteration measurements during space flight [AD-701041] N70-27375 AEROSPACE HEDICAL RESEARCH LABS., WRIGHT-PATTERSON | | Hematologic alteration measurements during space
flight
[AD-701041] N70-27375
AEROSPACE HEDICAL RESEARCH LABS., WRIGHT-PATTERSON
APB, OHIO. | | Hematologic alteration measurements during space
flight
[AD-701041] N70-27375
AEROSPACE HEDICAL RESEARCH LABS., WRIGHT-PATTERSON
AFB, OHIO.
Human ability to estimate target locations with | | Hematologic alteration measurements during space flight [AD-701041] N70-27375 AEROSPACE MEDICAL RESEARCH LABS., WRIGHT-PATTERSON AFB, OHIO. Human ability to estimate target locations with respect to two points | | Hematologic alteration measurements during space flight [AD-701041] N70-27375 AEROSPACE MEDICAL RESEARCH LABS., WRIGHT-PATTERSON AFB, OHIO. Human ability to estimate target locations with respect to two points [AD-701389] N70-28266 | | Hematologic alteration measurements during space flight [AD-701041] N70-27375 AEROSPACE HEDICAL RESEARCH LABS., WRIGHT-PATTERSON AFB, OHIO. Human ability to estimate target locations with respect to two points [AD-701389] N70-28266 Target discrimination using side-looking radar | | Hematologic alteration measurements during space flight [AD-701041] N70-27375 AEROSPACE MEDICAL RESEARCH LABS., WRIGHT-PATTERSON AFF, OHIO. Human ability to estimate target locations with respect to two points [AD-701389] N70-28266 Target discrimination using side-looking radar [AD-701382] N70-28280 | | Hematologic alteration measurements during space flight [AD-701041] N70-27375 AEROSPACE MEDICAL RESEARCH LABS., WRIGHT-PATTERSON AFB, OHIO. Human ability to estimate target locations with respect to two points [AD-701389] N70-28266 Target discrimination using side-looking radar [AD-701382] N70-28280 Effectiveness of air-cooled and water-cooled | | Hematologic alteration measurements during space flight [AD-701041] N70-27375 AEROSPACE HEDICAL RESEARCH LABS., WRIGHT-PATTERSON AFB, OHIO. Human ability to estimate target locations with respect to two points [AD-701389] N70-28266 Target discrimination using side-looking radar [AD-701382] N70-28280 Effectiveness of air-cooled and water-cooled ventilating systems worn under flight clothing | | Hematologic alteration measurements during space flight [AD-701041] N70-27375 AEROSPACE MEDICAL RESEARCH LABS., WRIGHT-PATTERSON AFB, OHIO. Human ability to estimate target locations with respect to two points [AD-701389] N70-28266 Target discrimination using side-looking radar [AD-701382] N70-28280 Effectiveness of air-cooled and water-cooled ventilating systems worn under flight clothing [AMRL-TR-69-54] N70-28513 | | Hematologic alteration measurements during space flight [AD-701041] N70-27375 AEROSPACE MEDICAL RESEARCH LABS., WRIGHT-PATTERSON AFB, OHIO. Human ability to estimate target locations with respect to two points [AD-701389] N70-28266 Target discrimination using side-looking radar [AD-701382] N70-28280 Effectiveness of air-cooled and water-cooled ventilating systems worn under flight clothing [AMRL-TR-69-54] N70-28513 AGENCE TUNISIENNE DE PUBLIC-RELATIONS, TUNIS. | | Hematologic alteration measurements during space flight [AD-701041] N70-27375 AEROSPACE HEDICAL RESEARCH LABS., WRIGHT-PATTERSON AFB, OHIO. Human ability to estimate target locations with respect to two points [AD-701389] N70-28266 Target discrimination using side-looking radar [AD-701382] N70-28280 Effectiveness of air-cooled and water-cooled ventilating systems worn under flight clothing [AWRL-TR-69-54] N70-28513 AGENCE TUNISIENNE DE PUBLIC-RELATIONS, TUNIS. Effects of external conditions on diurnal movement | | Hematologic alteration measurements during space flight [AD-701041] N70-27375 AEROSPACE MEDICAL RESEARCH LABS., WRIGHT-PATTERSON AFB, OHIO. Human ability to estimate target locations with respect to two points [AD-701389] N70-28266 Target discrimination using side-looking radar [AD-701382] N70-28280 Effectiveness of air-cooled and water-cooled ventilating systems worn under flight clothing [AMRL-TR-69-54] N70-28513 AGENCE TUNISIENNE DE PUBLIC-RELATIONS, TUNIS. | AIR FORCE SYSTEMS COMMAND. WRIGHT- PATTERSON AFB. [AD-700601] N70-AIRESEARCH MFG. CO., LOS ANGELES, CALIF. Portable environmental control system for AAP earth orbital and lunar applications supply on spacecraft tagged fish Probability logic construction of autodidactic diagnostic process on mathematical machines Sodium chlorate candles for oxygen storage and AKADEMIYA NAUK URSR, KIEV. Portable transmitter for hydroacoustic tracking of ARMY NATICK LABS., MASS. Microbiological wholesomeness of space food [AD-101861] N70-26926 Microclimate-controlled clothing to protect troops against extreme temperature environments, chemical and biological warfare agents, thermal radiation, and radioactive fallout N70-28508 В BATTELLE MEMORIAL INST., COLUMBUS, OHIO. Radionuclide transport model for marine environments and infinite internal radiation dosages in man through food chains [BMI-171-123] N70-27533 Handbook of gas properties for use in underwater research, engineering, and operations [AD-701566] BELL AEROSYSTEMS Co., BUFFALO, N. Y. Astronaut maneuvering unit brassboard for extravehicular activity [NASA-CR-108462] N70-28115 BERNICE P. BISHOP MUSEUM, HONOLULU, HAWAII. Airborne organisms retrieved by aircraft plankton and other collecting devices [AD-701440] N70-2 BOLT, BERANEK, AND -NEWHAN, INC., VAN NUYS, CALIF. Anechoic chamber investigation of physical N70-27053 parameter effects on perceived noisiness of impulsive signals [NASA-CR-1598] N70-26987 BUENOS AIRES UNIV. /ARGENTINA/. Radiation damage to electrochemical and biochemical activities of muscle membrane [NYO-3467-2] N7 N70-27751 BUNKER-RAMO CORP., CANOGA PARK, CALIF. Human factors engineering in design of visual displays [AD-701790] N70-BUREAU OF COMMERCIAL FISHERIES, SEATTLE, WASH. Growth and toxin production of Clostridium botulinum types E, nonproteolytic B, and F in nonirradiated and irradiated fisheries products [TID-25231] N70-27856 CALIFORNIA UNIV., LOS ANGELES. Differential effect of chronic dose of gamma irradiation on shrubs in northern Mojave Desert [UCLA-12-761] N70-CASE WESTERN RESERVE UNIV., CLEVELAND, OHIO. Computer aided teleoperator system for remote N70-28898 handling tasks N70-27231 Analysis of student motivation toward pilot training program FAD-7021231 CENTRAL RECTRICITY GENERATING BOARD, BERKELEY /ENGLAND/. Skin thickness corrections to irradiation dose estimates for radiobiology [B/N-1480] COLORADO UNIV., DENVER. Computer program for display and analysis of N70-26916 N70-28506 N70-28521 | radioisotope scans using Fourier trans | forms | Mathematical models and neurophysiologica | 1 | |--|---|---|---| | [COO-1472-27] | N70-29049 | investigation to study functional and | ~ | | COLUMBIA UNIV., NEW YORK. Effect of chemical modification on macro | molecular | organizational unity of living organism | N 70-28140 | | structure of deoxyribonucleic acid | | GT. BRIT. NATIONAL INST. FOR RESEARCH IN NU | | | [CU-3957-6] | N70-27739 | SCIENCE, CHILTON. | | | COMMISSARIAT A L ENERGIE ATOMIQUE, FONTENAY AUX-ROSES /FRANCE/. | :- | Tissue radiation penetration depth dosage functions of neutron energy | s as | | Irradiation and radioactive contamination | n safety | | N70-28324 | | data | | , , | | | [CEA-CONF-1337] | N70-26968 | H | | | 6 | | HAMBURG UNIV. /WEST GERMANY/. | | | D | | Disintegration of n-decane and assimilati | on of | | DEFENSE DOCUMENTATION CENTER, ALEXANDRIA, V | | n-alkanes by marine bacterium | **** 20022 | | Annotated bibliography on freeze drying biochemical research and food preserva | | HAMILTON STANDARD, WINDSOR LOCKS, CONN. | N70-28920 | | [AD-702700] | N70-27494 | Integrated maneuvering and life support s | ystem | | DEUTSCHE FORSCHUNGS- UND VERSUCHSANSTALT FU | | containing protective suit, life suppor | t system, | | UND RAUMFAHRT, BAD GODESBERG /WEST GERMANY/
Effect of physical fitness on work capac | | and maneuvering unit for increased EVA capability | | | altitude including comparison between | | | N70-28504 | | and untrained personnel | | Lithium peroxide used for oxygen supply a | | | [DLR-FB-70-08] | N70-27180 | dioxide removal in portable life suppor | t systems
N70-28523 | | = | | HAWAII UNIV., HONOLULU. | M 70-20323 | | E E | | Proceedings from conference on methodolog | ies of | | EDGERTON, GERMESHAUSEN AND GRIER, INC., GOI | ETA, | pattern recognition
[AD-701524] | ¥70-20066 | | CALIF. Approximations of effectiveness of multi | nle source | HONEYWELL, INC., ST. PAUL, MINN. | N70-28066 | | arrays made of cobalt 60 and cesium 13 | | Fluidic temperature control for liquid-co | oled | | [EGG-1183-2205] | N70-26629 | space suits | W70 20545 | | EXOTECH, INC., WASHINGTON, D. C. Analytical techniques in planetary quara | intine | | N70-28515 | | [NASA-CR-109886] | N70-27844 | i | | | Potential effects of recent findings on | spacecraft | 1 | | | sterilization
requirements | N70-27845 | ILLINOIS UNIV., URBANA. Analysis and synthesis of cognitive proce | sses and | | Relationship between dry heat inactivati | | systems | | | microorganisms and water content of sp | | | N70-26728 | | [TRSR-041] Analysis of procedure for bioassay of vi | N70-27846 | INFOTON, INC., BURLINGTON, MASS. Stochastic process identification using W | iener | | organisms buried or embedded in spaced | | canonical forms for speech and pattern | | | materials | w70 07007 | recognition | N70 20107 | | [TRSR-036] Release of buried microbial contamination | N70-27847 | [AD-702118]
INNSBRUCK UNIV. /AUSTRIA/. | N70-28107 | | aeolian erosion | 1 | Investigations of adaptation of contour d | | | [TRSR-70-14] | N70-27848 | in human visual system through analysis afterimages of alternating stimulus pat | | | Implementation of chemical contaminant i for lunar missions | inventor y | | N70-27463 | | [TRSR-70-07] | N70-27849 | • | | | - | | J | | | F | | JET PROPULSION LAB., CALIF. INST. OF TECH., | | | PEDERAL AVIATION ADMINISTRATION, WASHINGTON | | Microorganism survivability in desert alg
crust under continuous very high vacuum | | | Accuracy of flight simulation and transf
training problems | er or | | N70-27048 | | [FAA-AM-69-24] | N70-28680 | JOHNS HOPKINS UNIV., BALTIMORE, MD. | | | _ | | Selective and intensive properties of att | | | G | | manifested in studies of human percepti | N70-27227 | | GCA CORP., BEDFORD, MASS. | | JOINT PUBLICATIONS RESEARCH SERVICE, WASHING | | | Trace gas analysis using photoionization | n mass | C. Physical series to be series in sales of oscilos | i an l | | spectrometer
[NASA-CR-1589] | N70-26554 | Physiological tolerances in closed ecolog
system | ±Ca± | | GENERAL DYNAMICS CORP., GROTON, CONN. | | [JPRS-50408] | N70-28176 | | Chemistry of metal superoxides, peroxide | | Granulocytic reserve change in bone marro
exposed to gamma irradiation | w of dogs | | ozonides for oxygen supply and carbon | GIOXIGE | exposed to gamma illadiation | | | removal | | | N70-28177 | | removal | N70-28522 | Hydroponics method for plant cultivation | | | GENERAL ELECTRIC CO., DAYTONA BEACH, FLA. | | Hydroponics method for plant cultivation keramzit in closed ecological systems | using | | GENERAL ELECTRIC CO., DAYTONA BEACH, FLA. Digital image generation techniques app | | | using
N70-28179 | | GENERAL ELECTRIC CO., DAYTONA BEACH, FLA. Digital image generation techniques app. visual simulation for pilot training [AD-700375] | | keramzit in closed ecological systems | using
N70-28179
ring | | GENERAL ELECTRIC CO., DAYTONA BEACH, FLA. Digital image generation techniques app. visual simulation for pilot training [AD-700375] GENERAL ELECTRIC CO., PHILADELPHIA, PA. | lication to | keramzit in closed ecological systems Enzyme activity in blood serum of rats du prolonged immobility | using
N70-28179
ring
N70-28180 | | GENERAL ELECTRIC CO., DAYTONA BEACH, FLA. Digital image generation techniques app. visual simulation for pilot training [AD-700375] | lication to | keramzit in closed ecological systems Enzyme activity in blood serum of rats du | using
N70-28179
ring
N70-28180
of | | GENERAL ELECTRIC CO., DAYTONA BEACH, FLA. Digital image generation techniques app: visual simulation for pilot training [AD-700375] GENERAL ELECTRIC CO., PHILADELPHIA, PA. Characteristics of prototype waste collosystem for spacecraft applications [NASA-CR-108463] | lication to
N70-28458
ection
N70-28007 | keramzit in closed ecological systems Enzyme activity in blood serum of rats du prolonged immobility Heat tolerance of mice at different rates | using
N70-28179
ring
N70-28180
of
cological | | GENERAL ELECTRIC CO., DAYTONA BEACH, FLA. Digital image generation techniques app. visual simulation for pilot training [AD-700375] GENERAL ELECTRIC CO., PHILADELPHIA, PA. Characteristics of prototype waste colle system for spacecraft applications [NASA-CR-108463] Biosatellite 2 environmental control con | lication to
N70-28458
ection
N70-28007 | keramzit in closed ecological systems Enzyme activity in blood serum of rats du prolonged immobility Heat tolerance of mice at different rates ambient temperature change in closed ec system | using
N70-28179
ring
N70-28180
of
cological
N70-28181 | | GENERAL ELECTRIC CO., DAYTONA BEACH, FLA. Digital image generation techniques app. visual simulation for pilot training [AD-700375] GENERAL ELECTRIC CO., PHILADELPHIA, PA. Characteristics of prototype waste colle system for spacecraft applications [NASA-CR-108463] Biosatellite 2 environmental control col system [NASA-CR-73401] | N70-28458
ection
N70-28007
plant loop
N70-28091 | keramzit in closed ecological systems Enzyme activity in blood serum of rats du prolonged immobility Heat tolerance of mice at different rates ambient temperature change in closed ec | using
N70-28179
ring
N70-28180
of
cological
N70-28181 | | GENERAL ELECTRIC CO., DAYTONA BEACH, FLA. Digital image generation techniques app. visual simulation for pilot training [AD-700375] GENERAL ELECTRIC CO., PHILADELPHIA, PA. Characteristics of prototype waste colle system for spacecraft applications [NASA-CR-108463] Biosatellite 2 environmental control con system [NASA-CR-73401] Immobilized water membrane for separation | lication to
N70-28458
ection
N70-28007
plant loop
N70-28091
on of | keramzit in closed ecological systems Enzyme activity in blood serum of rats du prolonged immobility Heat tolerance of mice at different rates ambient temperature change in closed ec system Mathematical model of vestibular nystagmu Physiological parameters for heat toleran | using N70-28179 Ering N70-28180 S of Cological N70-28181 S | | GENERAL ELECTRIC CO., DAYTONA BEACH, FLA. Digital image generation techniques approvisual simulation for pilot training [AD-700375] GENERAL ELECTRIC CO., PHILADELPHIA, PA. Characteristics of prototype waste collesystem for spacecraft applications [NASA-CR-108463] Biosatellite 2 environmental control consystem [NASA-CR-73401] Immobilized water membrane for separationarion dioxide and oxygen in portable | lication to
N70-28458
ection
N70-28007
plant loop
N70-28091
on of | keramzit in closed ecological systems Enzyme activity in blood serum of rats du prolonged immobility Heat tolerance of mice at different rates ambient temperature change in closed ec system Mathematical model of vestibular nystagmu | using
N70-28179
ring
N70-28180
oof
cological
N70-28181
IS
N70-28182 | | GENERAL ELECTRIC CO., DAYTONA BEACH, FLA. Digital image generation techniques app. visual simulation for pilot training [AD-700375] GENERAL ELECTRIC CO., PHILADELPHIA, PA. Characteristics of prototype waste colle system for spacecraft applications [NASA-CR-108463] Biosatellite 2 environmental control con system [NASA-CR-73401] Immobilized water membrane for separation carbon dioxide and oxygen in portable support systems | lication to
N70-28458
ection
N70-28007
plant loop
N70-28091
on of | keramzit in closed ecological systems Enzyme activity in blood serum of rats du prolonged immobility Heat tolerance of mice at different rates ambient temperature change in closed ec system Mathematical model of vestibular nystagmu Physiological parameters for heat toleran | using
N70-28179
ring
N70-28180
s of
cological
N70-28181
IS
N70-28182
ICE | | GENERAL ELECTRIC CO., DAYTONA BEACH, FLA. Digital image generation techniques apply visual simulation for pilot training [AD-700375] GENERAL ELECTRIC CO., PHILADELPHIA, PA. Characteristics of prototype waste collessystem for spacecraft applications [NASA-CR-108463] Biosatellite 2 environmental control consystem [NASA-CR-73401] Immobilized water membrane for separatic carbon dioxide and oxygen in portable support systems GEORGIA UNIV., ATHENS. | N70-28458
ection
N70-28007
plant loop
N70-28091
pon of
life | keramzit in closed ecological systems Enzyme activity in blood serum of rats du prolonged immobility Heat tolerance of mice at different rates ambient temperature change in closed ec system Mathematical model of vestibular nystagmu Physiological parameters for heat toleran determination Minimum ventilation in protective suits | using
N70-28179
ring
N70-28180
oof
cological
N70-28181
IS
N70-28182 | | GENERAL ELECTRIC CO., DAYTONA BEACH, FLA. Digital image generation techniques app. visual simulation for pilot training [AD-700375] GENERAL ELECTRIC CO., PHILADELPHIA, PA. Characteristics of prototype waste colle system for spacecraft applications [NASA-CR-108463] Biosatellite 2 environmental control con system [NASA-CR-73401] Immobilized water membrane for separation carbon dioxide and oxygen in portable support systems | N70-28458
ection
N70-28007
plant loop
N70-28091
pon of
life | keramzit in closed ecological systems Enzyme activity in blood serum of rats du prolonged immobility Heat tolerance of mice at different rates ambient temperature change in closed ecosystem Mathematical model of vestibular nystagmus Physiological parameters for heat tolerand determination | using
N70-28179
ring
N70-28180
s of
cological
N70-28181
IS
N70-28182
ICE | #### CORPORATE SOURCE INDEX | Human metabolic rates during exercise
N70-28186 | |
---|---| | | MARTIN MARIETTA CORP., DENVER, COLO. | | 110 20100 | Portable cooling systems for extravehicular | | Biological effects of irradiation of humans during | astronaut | | space flight | N70-28518 | | N70-28187 | MARYLAND UNIV., COLLEGE PARK. | | Mental performance of pilots after radial | In vitro biosynthesis of plant proteins and | | acceleration exposure
N70-28188 | nucleic acid
[NY0-3536-13] N70-28579 | | Stomatological disease characteristics during long | MAYO ASSOCIATION, ROCHESTER, MINN. | | space flight | Effects of gravitational and inertial forces on | | N70-28189 | cardiovascular and respiratory dynamics | | Control scanning of human performance during | [NASA-CR-109727] N70-27135 | | prolonged bed rest | MAYO CLINIC, ROCHESTER, MINN. | | N70-28191 | Acceleration effects on blood circulation and | | Comparative data of excitation and ultraviolet | lungs | | radiation spectra of cells, amino acids, and | [AD-702421] N70-27809 | | proteins | MCDONNELL-DOUGLAS ASTRONAUTICS CO., SANTA HONICA, | | N70-28192 | CALIF. | | Cerebral bioelectric activity study using
electroencephalograms | Evaporative cooling garment system based on liquid phase change principle for Apollo space suits | | N70-28193 | N70-28519 | | Flame photometry method for K, Na, and Ca content | MIAMI UNIV., FLA. | | determination in urine | Physiological and biochemical basis of algal and | | N70-28194 | protozoan nutrition and of bacteria-free algal | | Neurotrophic drugs with animal tolerance effects | cultures | | N70-28195 | [ML-70004] N70-28536 | | Somatotrophic hormone and esculamine effects on | MICHIGAN STATE UNIV., EAST LANSING. | | rat viability during acceleration | Metabolism, physiology, and nutritional | | N70-28196 Colorimetry for blood protein determination in | interaction of algae and bacteria on macrophytes in littoral zone of temperature lake | | rats at high altitude | [COO-1599-25-PT-2] N70-29188 | | N70-28197 | MICHIGAN UNIV., ANN ARBOR. | | Central nervous system tests in rabbits for | Human performance in information processing | | hematoencephalic barrier role | [AD-702475] N70-27573 | | N70-28198 | Statistical decision processes in recognition and | | Psychophysiological and engineering-psychological | detection | | aspects of aviation and space medicine | [AD-702477] N70-27574 | | [JPRS-50489] N70-28576 Human physiological diving limits, and underwater | X # | | structures experiments | N | | [JPRS-50493] N70-28592 | NATIONAL ABRONAUTICS AND SPACE ADMINISTRATION. AMES | | Effects of hypokinesia in modern man and need for | RESEARCH CENTER, MOFFETT FIELD, CALIF. | | optimal regimen of physical exercise and rest | Space suit with torso bellows for improved waist | | [JPRS-50492] N70-28622 | and torso movement | | Deciphering automata in absence of upper bound of | [NASA-CASE-ARC-10275-1] N70-26799 | | state number | Portable life support and environmental control | | [JPRS-50356] N70-28644 | systems - conference [NASA-SP-234] N70-28501 | | Human motor activity in sealed chambers and during
space flight - bibliography | Physiological specifications for personal life | | [JPRS-50535] N70-28693 | support systems | | Methods for automobile noise reduction and air | N70-28503 | | pollution control | NATIONAL ABRONAUTICS AND SPACE ADMINISTRATION. | | [JPRS-50437] N70-29071 | LANGLEY RESEARCH CENTER, LANGLEY STATION, VA. | | | Molecular sieves and ion exchange resins used for | | K | carbon dioxide sorption in portable life support | | • • | systems N70~28525 | | | | | REPRIPORS CHUNGS ANLAGE, JUELICH /WEST GERMANY/. Partial particle desage determination using | | | Partial particle dosage determination using | Control of cell division by electrical voltage of | | Partial particle dosage determination using thermoluminescent dosimeters | Control of cell division by electrical voltage of surface membrane | | Partial particle dosage determination using thermoluminescent dosimeters | Control of cell division by electrical voltage of surface membrane | | Partial particle dosage determination using thermoluminescent dosimeters [JUL-640-ST] N70-28856 | Control of cell division by electrical voltage of surface membrane [NASA-TM-X-62916] N70-28658 | | Partial particle dosage determination using thermoluminescent dosimeters [JUL-640-ST] N70-28856 Preparation of non-degraded subunit DNA fractions, and phosphopeptides and components for repolymerization of DNA subunits | Control of cell division by electrical voltage of surface membrane [NASA-TH-X-62916] NATIONAL ARRONAUTICS AND SPACE ADMINISTRATION. MANNER SPACECRAFT CRUTER, LANGLEY STATION, VA. Evaluation of microbiological profiles of crew | | Partial particle dosage determination using thermoluminescent dosimeters [JUL-640-ST] N70-28856 Preparation of non-degraded subunit DNA fractions, and phosphopeptides and components for | Control of cell division by electrical voltage of surface membrane [NASA-TH-X-62916] N70-28658 NATIONAL ABRONAUTICS AND SPACE ADMINISTRATION. MANNER SPACECRAFT CENTER, LANGLEY STATION, VA. Evaluation of microbiological profiles of crew members from Apollo Earth Orbital Mission 101 | | Partial particle dosage determination using thermoluminescent dosimeters [JUL-640-ST] N70-28856 Preparation of non-degraded subunit DNA fractions, and phosphopeptides and components for repolymerization of DNA subunits | Control of cell division by electrical voltage of surface membrane [NASA-TM-X-62916] N70-28658 NATIONAL ARRONAUTICS AND SPACE ADMINISTRATION. MANNER SPACECRAFT CENTER, LANGLEY STATION, VA. Evaluation of microbiological profiles of crew members from Apollo Earth Orbital Mission 101 [NASA-TM-X-62930] N70-27851 | | Partial particle dosage determination using thermoluminescent dosimeters [JUL-640-ST] N70-28856 Preparation of non-degraded subunit DNA fractions, and phosphopeptides and components for repolymerization of DNA subunits | Control of cell division by electrical voltage of surface membrane [NASA-TM-X-62916] NATIONAL ARRONAUTICS AND SPACE ADMINISTRATION. MANNER SPACECRAFT CENTER, LANGLEY STATION, VA. Evaluation of microbiological profiles of crew members from Apollo Earth Orbital Mission 101 [NASA-TM-X-62930] NATIONAL AERONAUTICS AND SPACE ADMINISTRATION, | | Partial particle dosage determination using thermoluminescent dosimeters [JUL-640-ST] N70-28856 Preparation of non-degraded subunit DNA fractions, and phosphopeptides and components for repolymerization of DNA subunits [JUL-612-ME] N70-28862 | Control of cell division by electrical voltage of surface membrane [NASA-TM-X-62916] N70-28658 NATIONAL ABRONAUTICS AND SPACE ADMINISTRATION. MANNER SPACECRAFT CRNTER, LANGLEY STATION, VA. Evaluation of microbiological profiles of crew members from Apollo Earth Orbital Mission 101 [NASA-TM-X-62930] N70-27851 NATIONAL ABRONAUTICS AND SPACE ADMINISTRATION, WASHINGTON, D. C. | | Partial particle dosage determination using thermoluminescent dosimeters [JUL-640-ST] N70-28856 Preparation of non-degraded subunit DNA fractions, and phosphopeptides and components for repolymerization of DNA subunits [JUL-612-ME] N70-28862 L LITTON SYSTEMS, INC., BEVERLY HILLS, CALIF. | Control of cell division by electrical voltage of surface membrane [NASA-TM-X-62916] N70-28658 NATIONAL ARRONAUTICS AND SPACE ADMINISTRATION. MANNED SPACECRAFT CENTER, LANGLEY STATION, VA. Evaluation of microbiological profiles of crew members from Apollo Earth Orbital Mission 101 [NASA-TM-X-62930] N70-27851 NATIONAL ARRONAUTICS AND SPACE ADMINISTRATION, WASHINGTON, D. C. Annotated bibliography and indexes on Aerospace | | Partial particle dosage determination using thermoluminescent dosimeters [JUL-640-ST] N70-28856 Preparation of non-degraded subunit DNA fractions, and phosphopeptides and components for repolymerization of DNA subunits [JUL-612-ME] N70-28862 LITTON SYSTEMS, INC., BEVERLY HILLS, CALIF. Portable life support system for space suits N70-28511 | Control of cell division by electrical voltage of surface membrane [NASA-TH-X-62916] N70-28658 NATIONAL ABRONAUTICS AND SPACE ADMINISTRATION. MANNER SPACECRAFT CRNTER, LANGLEY STATION, VA. Evaluation of microbiological
profiles of crew members from Apollo Earth Orbital Mission 101 [NASA-TM-X-62930] N70-27851 NATIONAL ABRONAUTICS AND SPACE ADMINISTRATION, WASHINGTON, D. C. Annotated bibliography and indexes on herospace Medicine and Biology - Mar. 1970 [NASA-SP-7011/74/] N70-26650 | | Partial particle dosage determination using thermoluminescent dosimeters [JUL-640-5T] N70-28856 Preparation of non-degraded subunit DNA fractions, and phosphopeptides and components for repolymerization of DNA subunits [JUL-612-ME] N70-28862 LITTON SYSTEMS, INC., BEVERLY HILLS, CALIF. Portable life support system for space suits N70-28511 LOCKHEED HISSILES AND SPACE CO., SUNNYVALE, CALIF. | Control of cell division by electrical voltage of surface membrane [NASA-TM-X-62916] N70-28658 NATIONAL AERONAUTICS AND SPACE ADMINISTRATION. MANNER SPACECRAFT CRNTER, LANGLEY STATION, VA. Evaluation of microbiological profiles of crew members from Apollo Earth Orbital Mission 101 [NASA-TM-X-62930] N70-27851 NATIONAL AERONAUTICS AND SPACE ADMINISTRATION, WASHINGTON, D. C. Annotated bibliography and indexes on Aerospace Medicine and Biology - Mar. 1970 [NASA-SP-7011/74/] N70-26650 Annotated bibliography and indexes on Aerospace | | Partial particle dosage determination using thermoluminescent dosimeters [JUL-640-ST] N70-28856 Preparation of non-degraded subunit DNA fractions, and phosphopeptides and components for repolymerization of DNA subunits [JUL-612-ME] N70-28862 LITTON SYSTEMS, INC., BEVERLY HILLS, CALIF. Portable life support system for space suits N70-28511 LOCKHEED HISSILES AND SPACE CO., SUNNYVALE, CALIF. Technical feasibility demonstration model of | Control of cell division by electrical voltage of surface membrane [NASA-TM-X-62916] NATOMAL AERONAUTICS AND SPACE ADMINISTRATION. MANNER SPACECRAFT CENTER, LANGLEY STATION, VA. Evaluation of microbiological profiles of crew members from Apollo Earth Orbital Mission 101 [NASA-TM-X-62930] NATIONAL AERONAUTICS AND SPACE ADMINISTRATION, WASHINGTON, D. C. Annotated bibliography and indexes on Aerospace Medicine and Biology - Mar. 1970 [NASA-SP-7011/74/] N70-26650 Annotated bibliography and indexes on Aerospace Medicine and Biology - Dec. 1969 | | Partial particle dosage determination using thermoluminescent dosimeters [JUL-640-ST] N70-28856 Preparation of non-degraded subunit DNA fractions, and phosphopeptides and components for repolymerization of DNA subunits [JUL-612-ME] N70-28862 LITTON SYSTEMS, INC., BEVERLY HILLS, CALIF. Portable life support system for space suits N70-28511 LOCKHEED HISSILES AND SPACE CO., SUNNIVALE, CALIF. Technical feasibility demonstration model of primate orbiting experiment for study of | Control of cell division by electrical voltage of surface membrane [NASA-TH-X-62916] N70-28658 NATIONAL AERONAUTICS AND SPACE ADMINISTRATION. MANNER SPACECRAFT CRNTER, LANGLEY STATION, VA. Evaluation of microbiological profiles of crew members from Apollo Earth Orbital Mission 101 [NASA-TM-X-62930] N70-27851 NATIONAL AERONAUTICS AND SPACE ADMINISTRATION, WASHINGTON, D. C. Annotated bibliography and indexes on herospace Medicine and Biology - Mar. 1970 [NASA-SP-7011/74/] Annotated bibliography and indexes on herospace Medicine and Biology - Dec. 1969 [NASA-SP-7011/70/] N70-26651 | | Partial particle dosage determination using thermoluminescent dosimeters [JUL-640-5T] N70-28856 Preparation of non-degraded subunit DNA fractions, and phosphopeptides and components for repolymerization of DNA subunits [JUL-612-ME] N70-28862 LITTON SYSTEMS, INC., BEVERLY HILLS, CALIF. Portable life support system for space suits N70-28511 LOCKHEED HISSILES AND SPACE CO., SUNNYALE, CALIF. Technical feasibility demonstration model of primate orbiting experiment for study of extended weightlessness | Control of cell division by electrical voltage of surface membrane [NASA-TH-X-62916] N70-28658 NATIONAL ABRONAUTICS AND SPACE ADMINISTRATION. MANNER SPACECRAFT CENTER, LANGLEY STATION, VA. Evaluation of microbiological profiles of crew members from Apollo Earth Orbital Mission 101 [NASA-TM-X-62930] N70-27851 NATIONAL ABRONAUTICS AND SPACE ADMINISTRATION, WASHINGTON, D. C. Annotated bibliography and indexes on Aerospace Medicine and Biology - Mar. 1970 [NASA-SP-7011/74/] N70-26650 Annotated bibliography and indexes on Aerospace Medicine and Biology - Dec. 1969 [NASA-SP-7011/70/] N70-26651 Advanced portable life support systems | | Partial particle dosage determination using thermoluminescent dosimeters [JUL-640-ST] N70-28856 Preparation of non-degraded subunit DNA fractions, and phosphopeptides and components for repolymerization of DNA subunits [JUL-612-ME] N70-28862 LITTON SYSTEMS, INC., BEVERLY HILLS, CALIF. Portable life support system for space suits N70-28511 LOCKHEED MISSILES AND SPACE CO., SUNNYVALE, CALIF. Technical feasibility demonstration model of primate orbiting experiment for study of extended weightlessness [NASA-CR-66934] N70-28751 | Control of cell division by electrical voltage of surface membrane [NASA-TM-X-62916] N70-28658 MATIONAL AERONAUTICS AND SPACE ADMINISTRATION. MANNER SPACECRAFT CENTER, LANGLEY STATION, VA. Evaluation of microbiological profiles of crew members from Apollo Earth Orbital Mission 101 [NASA-TM-X-62930] N70-27851 NATIONAL AERONAUTICS AND SPACE ADMINISTRATION, WASHINGTON, D. C. Annotated bibliography and indexes on Aerospace Medicine and Biology - Mar. 1970 [NASA-SP-7011/74/] N70-26650 Annotated bibliography and indexes on Aerospace Medicine and Biology - Dec. 1969 [NASA-SP-7011/70/] N70-26651 Advanced portable life support systems | | Partial particle dosage determination using thermoluminescent dosimeters [JUL-640-ST] N70-28856 Preparation of non-degraded subunit DNA fractions, and phosphopeptides and components for repolymerization of DNA subunits [JUL-612-ME] N70-28862 LITTON SYSTEMS, INC., BEVERLY HILLS, CALIF. Portable life support system for space suits N70-28511 LOCKHEED MISSILES AND SPACE CO., SUNNYVALE, CALIF. Technical feasibility demonstration model of primate orbiting experiment for study of extended weightlessness [NASA-CR-66934] N70-28751 LOUISVILLE UNIV., KY. | Control of cell division by electrical voltage of surface membrane [NASA-TH-X-62916] N70-28658 MATIONAL AERONAUTICS AND SPACE ADMINISTRATION. MANNER SPACECRAFT CRNTER, LANGLEY STATION, VA. Evaluation of microbiological profiles of crew members from Apollo Earth Orbital Mission 101 [NASA-TM-X-62930] N70-27851 NATIONAL AERONAUTICS AND SPACE ADMINISTRATION, WASHINGTON, D. C. Annotated bibliography and indexes on Aerospace Medicine and Biology - Mar. 1970 [NASA-SP-7011/74/] N70-26650 Annotated bibliography and indexes on Aerospace Medicine and Biology - Dec. 1969 [NASA-SP-7011/70/] N70-26651 Advanced portable life support systems Proceedings from colloquium on transfer of | | Partial particle dosage determination using thermoluminescent dosimeters [JUL-640-ST] N70-28856 Preparation of non-degraded subunit DNA fractions, and phosphopeptides and components for repolymerization of DNA subunits [JUL-612-ME] N70-28862 LITTON SYSTEMS, INC., BEVERLY HILLS, CALIF. Portable life support system for space suits N70-28511 LOCKHEED MISSILES AND SPACE CO., SUNNYVALE, CALIF. Technical feasibility demonstration model of primate orbiting experiment for study of extended weightlessness [NASA-CR-66934] N70-28751 | Control of cell division by electrical voltage of surface membrane [NASA-TH-X-62916] N70-28658 NATIONAL ABRONAUTICS AND SPACE ADMINISTRATION. MANNER SPACECRAFT CENTER, LANGLEY STATION, VA. Evaluation of microbiological profiles of crew members from Apollo Earth Orbital Mission 101 [NASA-TM-X-62930] N70-27851 NATIONAL ABRONAUTICS AND SPACE ADMINISTRATION, WASHINGTON, D. C. Annotated bibliography and indexes on Aerospace Medicine and Biology - Mar. 1970 [NASA-SP-7011/74/] N70-26650 Annotated bibliography and indexes on Aerospace Medicine and Biology - Dec. 1969 [NASA-SP-7011/70/] N70-26651 Advanced portable life support systems Proceedings from colloquium on transfer of teleoperator device technology | | Partial particle dosage determination using thermoluminescent dosimeters [JUL-640-5T] N70-28856 Preparation of non-degraded subunit DNA fractions, and phosphopeptides and components for repolymerization of DNA subunits [JUL-612-ME] N70-28862 LITTON SYSTEMS, INC., BEVERLY HILLS, CALIF. Portable life support system for space suits N70-28511 LOCKHEED HISSILES AND SPACE CO., SUNNIVALE, CALIF. Technical feasibility demonstration model of primate orbiting experiment for study of extended weightlessness [NASA-CR-6693M] N70-28751 LOUISVILLE UNIV., KY. Work behavior related to sleep loss and infectious | Control of cell division by electrical voltage of surface membrane [NASA-TH-X-62916] N70-28658 NATIONAL ABRONAUTICS AND SPACE ADMINISTRATION. MANNER SPACECRAFT CENTER, LANGLEY STATION, VA. Evaluation of microbiological profiles of crew members from Apollo Earth Orbital Mission 101 [NASA-TM-X-62930] N70-27851 NATIONAL ABRONAUTICS AND SPACE ADMINISTRATION, WASHINGTON, D. C. Annotated bibliography and indexes on Aerospace Medicine and Biology - Mar. 1970 [NASA-SP-7011/74/] N70-26650 Annotated bibliography and indexes on Aerospace Medicine and Biology - Dec. 1969 [NASA-SP-7011/70/] N70-26651 Advanced portable life support systems Proceedings from colloquium on transfer of teleoperator device technology | | Partial particle dosage determination using thermoluminescent dosimeters [JUL-640-ST] N70-28856 Preparation of non-degraded subunit DNA fractions, and phosphopeptides and components for repolymerization of DNA subunits [JUL-612-ME] N70-28862 LITTON SYSTEMS, INC., REVERLY HILLS, CALIF. Portable life support system for space suits N70-28511 LOCKHEED HISSILES AND SPACE CO., SUNNYVALE, CALIF. Technical feasibility demonstration model of primate orbiting experiment for study of extended weightlessness [NASA-CR-6693M] N70-28751 LOUISVILLE UNIV., KY. Work behavior related to sleep loss and infectious diseases [AD-701089] N70-26838
Statistical analysis of stress performance and | Control of cell division by electrical voltage of surface membrane [NASA-TM-X-62916] N70-28658 NATIONAL AERONAUTICS AND SPACE ADMINISTRATION. MANNER SPACECRAFT CENTER, LANGLEY STATION, VA. Evaluation of microbiological profiles of crew members from Apollo Earth Orbital Mission 101 [NASA-TM-X-62930] N70-27851 NATIONAL AERONAUTICS AND SPACE ADMINISTRATION, WASHINGTON, D. C. Annotated bibliography and indexes on Aerospace Medicine and Biology - Mar. 1970 [NASA-SP-7011/74/] N70-26650 Annotated bibliography and indexes on Aerospace Medicine and Biology - Dec. 1969 [NASA-SP-7011/70/] N70-26651 Advanced portable life support systems Proceedings from colloquium on transfer of teleoperator device technology [NASA-SP-5081] NATIONAL BUREAU OF STANDARDS, WASHINGTON, D. C. Study of physical data from classroom experiments | | Partial particle dosage determination using thermoluminescent dosimeters [JUL-640-ST] N70-28856 Preparation of non-degraded subunit DNA fractions, and phosphopeptides and components for repolymerization of DNA subunits [JUL-612-ME] N70-28862 LITTON SYSTEMS, INC., BEVERLY HILLS, CALIF. Portable life support system for space suits N70-28511 LOCKHEED MISSILES AND SPACE CO., SUNNYVALE, CALIF. Technical feasibility demonstration model of primate orbiting experiment for study of extended weightlessness [NASA-CR-66934] N70-28751 LOUISVILLE UNIV., KY. Work behavior related to sleep loss and infectious diseases [AD-701089] N70-26838 Statistical analysis of stress performance and work behavior | Control of cell division by electrical voltage of surface membrane [NASA-TM-X-62916] N70-28658 MATIONAL AERONAUTICS AND SPACE ADMINISTRATION. MANNER SPACECRAFT CENTER, LANGLEY STATION, VA. Evaluation of microbiological profiles of crew members from Apollo Earth Orbital Mission 101 [NASA-TM-X-62930] NATIONAL AERONAUTICS AND SPACE ADMINISTRATION, WASHINGTON, D. C. Annotated bibliography and indexes on Aerospace Medicine and Biology - Mar. 1970 [NASA-SP-7011/74/] N70-26650 Annotated bibliography and indexes on Aerospace Medicine and Biology - Dec. 1969 [NASA-SP-7011/70/] N70-26650 Advanced portable life support systems Proceedings from colloquium on transfer of teleoperator device technology [NASA-SP-5081] MATIONAL BUREAU OF STANDARDS, WASHINGTON, D. C. Study of physical data from classroom experiments using least squares method for linear regression | | Partial particle dosage determination using thermoluminescent dosimeters [JUL-640-ST] N70-28856 Preparation of non-degraded subunit DNA fractions, and phosphopeptides and components for repolymerization of DNA subunits [JUL-612-ME] N70-28862 LITTON SYSTEMS, INC., REVERLY HILLS, CALIF. Portable life support system for space suits N70-28511 LOCKHEED HISSILES AND SPACE CO., SUNNYVALE, CALIF. Technical feasibility demonstration model of primate orbiting experiment for study of extended weightlessness [NASA-CR-6693M] N70-28751 LOUISVILLE UNIV., KY. Work behavior related to sleep loss and infectious diseases [AD-701089] N70-26838 Statistical analysis of stress performance and | Control of cell division by electrical voltage of surface membrane [NASA-TH-X-62916] N70-28658 MATIONAL AERONAUTICS AND SPACE ADMINISTRATION. MANNER SPACECRAFT CRNTER, LANGLEY STATION, VA. Evaluation of microbiological profiles of crew members from Apollo Earth Orbital Mission 101 [NASA-TM-X-62930] N70-27851 NATIONAL AERONAUTICS AND SPACE ADMINISTRATION, WASHINGTON, D. C. Annotated bibliography and indexes on Aerospace Medicine and Biology - Mar. 1970 [NASA-SP-7011/74/] N70-26650 Annotated bibliography and indexes on Aerospace Medicine and Biology - Dec. 1969 [NASA-SP-7011/70/] N70-26650 Advanced portable life support systems Proceedings from colloquium on transfer of teleoperator device technology [NASA-SP-5081] N70-28670 MATIONAL BUREAU OF STANDARDS, WASHINGTON, D. C. Study of physical data from classroom experiments using least squares method for linear regression and control chart type of analysis | | Partial particle dosage determination using thermoluminescent dosimeters [JUL-640-ST] N70-28856 Preparation of non-degraded subunit DNA fractions, and phosphopeptides and components for repolymerization of DNA subunits [JUL-612-ME] N70-28862 LITTON SYSTEMS, INC., BEVERLY HILLS, CALIF. Portable life support system for space suits N70-28511 LOCKHEED MISSILES AND SPACE CO., SUNNYVALE, CALIF. Technical feasibility demonstration model of primate orbiting experiment for study of extended weightlessness [NASA-CR-66934] N70-28751 LOUISVILLE UNIV., KY. Work behavior related to sleep loss and infectious diseases [AD-701089] N70-26838 Statistical analysis of stress performance and work behavior | Control of cell division by electrical voltage of surface membrane [NASA-TH-X-62916] N70-28658 NATIONAL ABRONAUTICS AND SPACE ADMINISTRATION. MANNER SPACECRAFT CENTER, LANGLEY STATION, VA. Evaluation of microbiological profiles of crew members from Apollo Earth Orbital Mission 101 [NASA-TM-X-62930] N70-27851 NATIONAL ABRONAUTICS AND SPACE ADMINISTRATION, WASHINGTON, D. C. Annotated bibliography and indexes on Aerospace Medicine and Biology - Mar. 1970 [NASA-SP-7011/74/] N70-26650 Annotated bibliography and indexes on Aerospace Medicine and Biology - Dec. 1969 [NASA-SP-7011/70/] N70-26651 Advanced portable life support systems Proceedings from colloquium on transfer of teleoperator device technology [NASA-SP-5081] NATIONAL BUBERAU OF STANDARDS, WASHINGTON, D. C. Study of physical data from classroom experiments using least squares method for linear regression and control chart type of analysis | | Partial particle dosage determination using thermoluminescent dosimeters [JUL-640-ST] N70-28856 Preparation of non-degraded subunit DNA fractions, and phosphopeptides and components for repolymerization of DNA subunits [JUL-612-ME] N70-28862 LITTON SYSTEMS, INC., BEVERLY HILLS, CALIF. Portable life support system for space suits N70-28511 LOCKHEED MISSILES AND SPACE CO., SUNNYVALE, CALIF. Technical feasibility demonstration model of primate orbiting experiment for study of extended weightlessness [NASA-CR-66934] N70-28751 LOUISVILLE UNIV., KY. Work behavior related to sleep loss and infectious diseases [AD-701089] N70-26838 Statistical analysis of stress performance and work behavior | Control of cell division by electrical voltage of surface membrane [NASA-TH-X-62916] N70-28658 MATIONAL AERONAUTICS AND SPACE ADMINISTRATION. MANNER SPACECRAFT CENTER, LANGLEY STATION, VA. Evaluation of microbiological profiles of crew members from Apollo Earth Orbital Mission 101 [NASA-TH-X-62930] N70-27851 NATIONAL AERONAUTICS AND SPACE ADMINISTRATION, WASHINGTON, D. C. Annotated bibliography and indexes on Aerospace Medicine and Biology - Mar. 1970 [NASA-SP-7011/74/] N70-26650 Annotated bibliography and indexes on Aerospace Medicine and Biology - Dec. 1969 [NASA-SP-7011/70/] N70-26650 Advanced portable life support systems Proceedings from colloquium on transfer of teleoperator device technology [NASA-SP-5081] N70-28670 MATIONAL BUREAU OF STANDARDS, WASHINGTON, D. C. Study of physical data from classroom experiments using least squares method for linear regression and control chart type of analysis N70-28398 WATIONAL LENDING LIBBARY FOR SCIENCE AND TECHNOLOGY, | | Partial particle dosage determination using thermoluminescent dosimeters [JUL-640-ST] N70-28856 Preparation of non-degraded subunit DNA fractions, and phosphopeptides and components for repolymerization of DNA subunits [JUL-612-ME] N70-28862 LITTON SYSTEMS, INC., BEVERLY HILLS, CALIF. Portable life support system for space suits N70-28511 LOCKHEED HISSILES AND SPACE CO., SUNNYVALE, CALIF. Technical feasibility demonstration model of primate orbiting experiment for study of extended weightlessness [NASA-CR-66934] N70-28751 LOUISVILLE UNIV., KY. Work behavior related to sleep loss and infectious diseases [AD-701089] N70-26838 Statistical analysis of stress performance and work behavior [AD-701092] N70-27086 | Control of cell division by electrical voltage of surface membrane [NASA-TH-X-62916] N70-28658 MATIONAL AERONAUTICS AND SPACE ADMINISTRATION. MANNER SPACECRAFT CENTER, LANGLEY STATION, VA. Evaluation of microbiological profiles of crew members from Apollo Earth Orbital Mission 101 [NASA-TM-X-62930] N70-27851 NATIONAL AERONAUTICS AND SPACE ADMINISTRATION, WASHINGTON, D. C. Annotated bibliography and indexes on Aerospace Medicine and Biology - Mar. 1970 [NASA-SP-7011/74/] N70-26650 Annotated bibliography and indexes on Aerospace Medicine and Biology - Dec. 1969 [NASA-SP-7011/70/] N70-26650 Annotated bibliography and indexes on Aerospace Medicine and Biology - Dec. 1969 [NASA-SP-7011/70/] N70-26650 Advanced portable life support systems Proceedings from colloquium on transfer of teleoperator device technology [NASA-SP-5081] N70-28670 MATIONAL BUREAU OF STANDARDS, WASHINGTON, D. C. Study of physical data from classroom experiments using least squares method for linear regression and control chart type of analysis NATIONAL LENDING LIBRARY FOR SCIENCE AND TECHNOLOGY, BOSTON SPA /ENGLAND/. | | Partial particle dosage determination using thermoluminescent dosimeters [JUL-640-ST] N70-28856 Preparation of non-degraded subunit DNA fractions, and phosphopeptides and components for repolymerization of DNA subunits [JUL-612-ME] N70-28862 LITTON SYSTEMS, INC., BEVERLY HILLS, CALIF. Portable life support system for space suits N70-28511 LOCKHEED HISSILES AND SPACE CO., SUNNYVALE, CALIF. Technical feasibility demonstration model of primate orbiting experiment for study of extended weightlessness [NASA-CR-66934] N70-28751 LOUISVILLE UNIV., KY. Work behavior related to sleep loss and infectious diseases [AD-701089] N70-26838 Statistical analysis of stress performance and work behavior [AD-701092] N70-27086 | Control of cell division by electrical voltage of surface membrane [NASA-TH-X-62916] N70-28658 MATIONAL AERONAUTICS AND SPACE ADMINISTRATION.
MANNER SPACECRAFT CENTER, LANGLEY STATION, VA. Evaluation of microbiological profiles of crew members from Apollo Earth Orbital Mission 101 [NASA-TH-X-62930] N70-27851 NATIONAL AERONAUTICS AND SPACE ADMINISTRATION, WASHINGTON, D. C. Annotated bibliography and indexes on Aerospace Medicine and Biology - Mar. 1970 [NASA-SP-7011/74/] N70-26650 Annotated bibliography and indexes on Aerospace Medicine and Biology - Dec. 1969 [NASA-SP-7011/70/] N70-26650 Advanced portable life support systems Proceedings from colloquium on transfer of teleoperator device technology [NASA-SP-5081] N70-28670 MATIONAL BUREAU OF STANDARDS, WASHINGTON, D. C. Study of physical data from classroom experiments using least squares method for linear regression and control chart type of analysis N70-28398 WATIONAL LENDING LIBBARY FOR SCIENCE AND TECHNOLOGY, | | Partial particle dosage determination using thermoluminescent dosimeters [JUL-640-ST] N70-28856 Preparation of non-degraded subunit DNA fractions, and phosphopeptides and components for repolymerization of DNA subunits [JUL-612-ME] N70-28862 LITTON SYSTEMS, INC., BEVERLY HILLS, CALIF. Portable life support system for space suits N70-28511 LOCKHEED HISSILES AND SPACE CO., SUNNYVALE, CALIF. Technical feasibility demonstration model of primate orbiting experiment for study of extended weightlessness [NASA-CR-66934] N70-28751 LOUISVILLE UNIV., KY. Work behavior related to sleep loss and infectious diseases [AD-701089] N70-26838 Statistical analysis of stress performance and work behavior [AD-701092] N70-27086 | Control of cell division by electrical voltage of surface membrane [NASA-TH-X-62916] N70-28658 NATIONAL AERONAUTICS AND SPACE ADMINISTRATION. MANNER SPACECRAFT CENTER, LANGLEY STATION, VA. Evaluation of microbiological profiles of crew members from Apollo Earth Orbital Mission 101 [NASA-TM-X-62930] N70-27851 NATIONAL AERONAUTICS AND SPACE ADMINISTRATION, WASHINGTON, D. C. Annotated bibliography and indexes on Aerospace Medicine and Biology - Mar. 1970 [NASA-SP-7011/74/] N70-26650 Annotated bibliography and indexes on Aerospace Medicine and Biology - Dec. 1969 [NASA-SP-7011/70/] N70-26651 Advanced portable life support systems Proceedings from colloquium on transfer of teleoperator device technology [NASA-SP-5081] NATIONAL BUEBAU OF STANDARDS, WASHINGTON, D. C. Study of physical data from classroom experiments using least squares method for linear regression and control chart type of analysis NATIONAL LENDING LIBRARY FOR SCIENCE AND TECHNOLOGY, BOSTON SPA /ENGLAND/. Accelerated micromethods for investigating | #### CORPORATE SOURCE INDEX | Clinical symptoms of acute attacks by superhigh | [AD-700741] N70-26869 | |---|--| | frequency electromagnetic waves | Electronic stethoscopes for use in high noise | | [NLL-TRANS-2628-/9022.81/] N70-27504 | environments | | NATIONAL PHYSICAL LAB., TEDDINGTON /ENGLAND/. | [AD-700734] N70-26928 | | Reference equivalent threshold sound pressure level for calibrating earphones | Design and evaluation of closed-loop continuous
algal propagator system for long-duration space | | [NPL-AERO-AC-42] N70-27563 | missions | | NAVAL AEROSPACE MEDICAL INST., PENSACOLA, FLA. | [AD-700735] N70-27002 | | Motion sickness produced by head movement as | Biophysical concepts of production and growth of | | function of rotational velocity [NASA-CR-109891] N70-28253 | bubbles in gas-supersaturated solutions with
respect to decompression sickness | | NAVAL AIR DEVELOPMENT CENTER, JOHNSVILLE, PA. | [AD-700730] N70-27042 | | Portable water cooled suit system with dry ice as | Calibration and evaluation of USAFSAM whole-body | | refrigerant for air crews | counter | | N70-28512 | [AD-700721] N70-27089 | | Physiological effects of water cooling under different environmental conditions | Ingestible toothpaste tests during space environment simulation | | N70-28517 | [AD-702154] N70-27814 | | NAVAL FACILITIES ENGINEERING COMMAND, FALLS CHURCH, | Reduction of radiation hazard in tritium method of | | VA. | measuring body water | | Radioisotope heated swimsuit
N70-28510 | [AD-702155] N70-27832 | | HAVAL ORDNANCE STATION, INDIAN HEAD, MD. | Endocrine homeostasis in dogs under nonhypoxic-
hypobaric conditions | | Modular toxic environment protective suit for | [AD-702156] N70-27833 | | technicians in explosive ordnance disposal work | Strontium 90 fallout effect on infant mortality | | N70-28505 | rates | | NAVY EXPERIMENTAL DIVING UNIT, WASHINGTON, D. C. Umbilical supplied, semiclosed circuit, mixed gas | [AD-702029] N70-27838 D-amphetamine mortality in rat tissue at simulated | | underwater breathing apparatus | altitudes | | N70-28507 | [AD-702032] N70-27840 | | NEW YORK UNIV., N. Y. | Dichotomizing speech discrimination test | | Psychological research on subjects of ego identity, time perspective, time | [AD-702031] N70-27872 | | conceptualization, and planning | Estimation of arterial blood pressure by visible observation of sphygomomanometer needle | | N70-28766 | oscillation | | NORTHROP CORP., HAWTHORNE, CALIF. | [AD-702030] N70-27876 | | Head and neck protective system for aircrew | Human body effect on signal patterns of personal | | members
[AD-702124] N70-27912 | telemetry transmitters [AD-702033] N70-27882 | | [| SERENDIPITY ASSOCIATES, ARLINGTON, VA. | | Ο | Off-duty activity equipment and facilities | | OAKLAND UNIV., ROCHESTER, MICH. | preliminary design for advanced spacecraft | | Kinetics of pump leak system of transport in | [NASA-CR-108410] N70-27137
SOUTHWEST RESEARCH INST., SAN ANTONIO, TEX. | | | | | ocular lens derived from classic enzyme kinetics | Prototype digital thermometer | | ocular lens derived from classic enzyme kinetics and diffusion theory | Prototype digital thermometer [NASA-CR-108423] N70-28157 | | ocular lens derived from classic enzyme kinetics | Prototype digital thermometer [NASA-CR-108423] Metabolic rate measurement of carbon dioxide, | | ocular lens derived from classic enzyme kinetics
and diffusion theory
[COO-2012-1] N70-27123 | Prototype digital thermometer [NASA-CR-108423] Metabolic rate measurement of carbon dioxide, oxygen, and total ventilation | | ocular lens derived from classic enzyme kinetics and diffusion theory [COO-2012-1] N70-27123 | Prototype digital thermometer [NASA-CR-108423] Metabolic rate measurement of carbon dioxide, oxygen, and total ventilation [NASA-CR-108422] STANFORD RESEARCH INST., MENLO PARK, CALIF. | | ocular lens derived from classic enzyme kinetics and diffusion theory [COO-2012-1] N70-27123 P PERKIN-ELHER CORP., PONONA, CALIF. | Prototype digital thermometer [NASA-CR-108423] Metabolic rate measurement of carbon dioxide, oxygen, and total ventilation [NASA-CR-108422] STANFORD RESEARCH INST., MENLO PARK, CALIF. Awakening response of humans to sonic booms and | | ocular lens derived from classic enzyme kinetics and diffusion theory [COO-2012-1] N70-27123 PERKIN-ELHER CORP., POHONA, CALIF. Design and performance of miniaturized mass | Prototype digital thermometer [NASA-CR-108423] Metabolic rate measurement of carbon dioxide, oxygen, and total ventilation [NASA-CR-108422] STANFORD RESEARCH INST., MENLO PARK, CALIF. Awakening response of humans to sonic booms and subsonic aircraft noise | | ocular lens derived from classic enzyme kinetics and diffusion theory [COO-2012-1] P PERKIN-ELMER CORP., POHONA, CALIF. Design and performance of miniaturized mass spectrometer for atmospheric sensing [NASA-CR-1546] N70-26505 | Prototype digital thermometer [NASA-CR-108423] Metabolic rate
measurement of carbon dioxide, oxygen, and total ventilation [NASA-CR-108422] STANFORD RESEARCH INST., MENIO PARK, CALIF. Awakening response of humans to sonic booms and subsonic aircraft noise [NASA-CR-1599] N70-26581 SYSTEM RESEARCH, LTD., RICHHOND /ENGLAND/. | | ocular lens derived from classic enzyme kinetics and diffusion theory [COO-2012-1] N70-27123 P PERKIN-ELMER CORP., POHONA, CALIF. Design and performance of miniaturized mass spectrometer for atmospheric sensing [NASA-CR-1546] PITTSBURGH UNIV., PA. | Prototype digital thermometer [NASA-CR-108423] Metabolic rate measurement of carbon dioxide, oxygen, and total ventilation [NASA-CR-108422] STANFORD RESEARCH INST., MENLO PARK, CALIF. Awakening response of humans to sonic booms and subsonic aircraft noise [NASA-CR-1599] N70-26581 SYSTEM RESEARCH, LTD., RICHMOND /ENGLAND/. Compensatory tracking skill in adaptively | | ocular lens derived from classic enzyme kinetics and diffusion theory [COO-2012-1] P PERKIN-BLHER CORP., POHONA, CALIF. Design and performance of miniaturized mass spectrometer for atmospheric sensing [NASA-CR-1546] PITTSBURGH UNIV., PA. Surveys of engineering school needs in field of | Prototype digital thermometer [NASA-CR-108423] Metabolic rate measurement of carbon dioxide, oxygen, and total ventilation [NASA-CR-108422] STANFORD RESEARCH INST., MENLO PARK, CALIF. Awakening response of humans to sonic booms and subsonic aircraft noise [NASA-CR-1599] SYSTEM RESEARCH, LTD., RICHMOND /ENGLAND/. Compensatory tracking skill in adaptively controlled and open loop conditions | | ocular lens derived from classic enzyme kinetics and diffusion theory [COO-2012-1] N70-27123 P PERKIN-ELMER CORP., POHONA, CALIF. Design and performance of miniaturized mass spectrometer for atmospheric sensing [NASA-CR-1546] PITTSBURGH UNIV., PA. | Prototype digital thermometer [NASA-CR-108423] Metabolic rate measurement of carbon dioxide, oxygen, and total ventilation [NASA-CR-108422] STANFORD RESEARCH INST., MENLO PARK, CALIF. Awakening response of humans to sonic booms and subsonic aircraft noise [NASA-CR-1599] N70-26581 SYSTEM RESEARCH, LTD., RICHMOND /ENGLAND/. Compensatory tracking skill in adaptively controlled and open loop conditions [AD-698817] N70-26590 | | ocular lens derived from classic enzyme kinetics and diffusion theory [COO-2012-1] N70-27123 P PERKIN-ELHER CORP., POHONA, CALIP. Design and performance of miniaturized mass spectrometer for atmospheric sensing [NASA-CR-1546] N70-26505 PITTSBURGH UNIV., PA. Surveys of engineering school needs in field of biomechanical and human factors engineering | Prototype digital thermometer [NASA-CR-108423] Metabolic rate measurement of carbon dioxide, oxygen, and total ventilation [NASA-CR-108422] STANFORD RESEARCH INST., MENLO PARK, CALIF. Awakening response of humans to sonic booms and subsonic aircraft noise [NASA-CR-1599] N70-26581 SYSTEM RESEARCH, LTD., RICHMOND /ENGLAND/. Compensatory tracking skill in adaptively controlled and open loop conditions [AD-698817] SYSTEMS RESEARCH LABS., INC., SAN ANTONIO, TEX. Visual response system for measurement of primate | | ocular lens derived from classic enzyme kinetics and diffusion theory [COO-2012-1] N70-27123 P PERKIN-ELHER CORP., POHONA, CALIF. Design and performance of miniaturized mass spectrometer for atmospheric sensing [NASA-CR-1546] N70-26505 PITTSBURGH UNIV., PA. Surveys of engineering school needs in field of biomechanical and human factors engineering education [NASA-CR-110201] N70-28817 | Prototype digital thermometer [NASA-CR-108423] Metabolic rate measurement of carbon dioxide, oxygen, and total ventilation [NASA-CR-108422] STANFORD RESEARCH INST., MENLO PARK, CALIF. Awakening response of humans to sonic booms and subsonic aircraft noise [NASA-CR-1599] N70-26581 SYSTEM RESEARCH, LTD., RICHMOND /ENGLAND/. Compensatory tracking skill in adaptively controlled and open loop conditions [AD-698817] SYSTEMS RESEARCH LABS., INC., SAN ANTONIO, TEX. Visual response system for measurement of primate performance before and after application of | | ocular lens derived from classic enzyme kinetics and diffusion theory [COO-2012-1] N7O-27123 P PERKIN-ELMER CORP., POHONA, CALIF. Design and performance of miniaturized mass spectrometer for atmospheric sensing [NASA-CR-1546] N7O-26505 PITTSBURGH UNIV., PA. Surveys of engineering school needs in field of biomechanical and human factors engineering education | Prototype digital thermometer [NASA-CR-108423] Metabolic rate measurement of carbon dioxide, oxygen, and total ventilation [NASA-CR-108422] N70-28158 STANFORD RESEARCH INST., MENLO PARK, CALIF. Awakening response of humans to sonic booms and subsonic aircraft noise [NASA-CR-1599] N70-26581 SYSTEM RESEARCH, LTD., RICHHOND /ENGLAND/. Compensatory tracking skill in adaptively controlled and open loop conditions [AD-698817] SYSTEMS RESEARCH LABS., INC., SAN ANTONIO, TEX. Visual response system for measurement of primate performance before and after application of pulsed ionizing radiation | | ocular lens derived from classic enzyme kinetics and diffusion theory [COO-2012-1] N70-27123 P PERKIN-BLHER CORP., POHONA, CALIF. Design and performance of miniaturized mass spectrometer for atmospheric sensing [NASA-CR-1546] N70-26505 PITTSBURGH UNIV., PA. Surveys of engineering school needs in field of biomechanical and human factors engineering education [NASA-CR-110201] N70-28817 R RADIOBIOLOGICAL INST. TNO, RIJSWIJK /NETHERLANDS/. | Prototype digital thermometer [NASA-CR-108423] Metabolic rate measurement of carbon dioxide, oxygen, and total ventilation [NASA-CR-108422] STANFORD RESEARCH INST., MENLO PARK, CALIF. Awakening response of humans to sonic booms and subsonic aircraft noise [NASA-CR-1599] N70-26581 SYSTEM RESEARCH, LTD., RICHMOND /ENGLAND/. Compensatory tracking skill in adaptively controlled and open loop conditions [AD-698817] SYSTEMS RESEARCH LABS., INC., SAN ANTONIO, TEX. Visual response system for measurement of primate performance before and after application of | | ocular lens derived from classic enzyme kinetics and diffusion theory [COO-2012-1] N70-27123 P PERKIN-ELHER CORP., POHONA, CALIF. Design and performance of miniaturized mass spectrometer for atmospheric sensing [NASA-CR-1546] N70-26505 PITTSBURGH UNIV., PA. Surveys of engineering school needs in field of biomechanical and human factors engineering education [NASA-CR-110201] N70-28817 RADIOBIOLOGICAL INST. THO, RIJSWIJK /WETHERLANDS/. Absorbed doses in mammalian organs of varying | Prototype digital thermometer [NASA-CR-108423] Metabolic rate measurement of carbon dioxide, oxygen, and total ventilation [NASA-CR-108422] STANFORD RESEARCH INST., MENLO PARK, CALIF. Awakening response of humans to sonic booms and subsonic aircraft noise [NASA-CR-1599] N70-26581 SYSTEM RESEARCH, LTD., RICHHOND /ENGLAND/. Compensatory tracking skill in adaptively controlled and open loop conditions [AD-698817] SYSTEMS RESEARCH LABS., INC., SAN ANTONIO, TEX. Visual response system for measurement of primate performance before and after application of pulsed ionizing radiation [AD-702158] N70-28441 | | ocular lens derived from classic enzyme kinetics and diffusion theory [COO-2012-1] N70-27123 P PERKIN-BLHER CORP., POHONA, CALIF. Design and performance of miniaturized mass spectrometer for atmospheric sensing [NASA-CR-1546] N70-26505 PITTSBURGH UNIV., PA. Surveys of engineering school needs in field of biomechanical and human factors engineering education [NASA-CR-110201] N70-28817 R RADIOBIOLOGICAL INST. TNO, RIJSWIJK /NETHERLANDS/. Absorbed doses in mammalian organs of varying composition of X ray and fast neutron energies | Prototype digital thermometer [NASA-CR-108423] Metabolic rate measurement of carbon dioxide, oxygen, and total ventilation [NASA-CR-108422] STANFORD RESEARCH INST., MENLO PARK, CALIF. Awakening response of humans to sonic booms and subsonic aircraft noise [NASA-CR-1599] N70-26581 SYSTEM RESEARCH, LTD., RICHMOND /ENGLAND/. Compensatory tracking skill in adaptively controlled and open loop conditions [AD-698817] N70-26590 SYSTEMS RESEARCH LABS., INC., SAN ANTONIO, TEX. Visual response system for measurement of primate performance before and after application of pulsed ionizing radiation [AD-702158] N70-28441 | | ocular lens derived from classic enzyme kinetics and diffusion theory [COO-2012-1] N70-27123 P PERKIN-ELHER CORP., POHONA, CALIF. Design and performance of miniaturized mass spectrometer for atmospheric sensing [NASA-CR-1546] N70-26505 PITTSBURGH UNIV., PA. Surveys of engineering school needs in field of biomechanical and human factors engineering education [NASA-CR-110201] N70-28817 RADIOBIOLOGICAL INST. THO, RIJSWIJK /WETHERLANDS/. Absorbed doses in mammalian organs of varying | Prototype digital thermometer [NASA-CR-108423] Metabolic rate measurement of carbon dioxide, oxygen, and total ventilation [NASA-CR-108422] STANFORD RESEARCH INST., MENLO PARK, CALIF. Awakening response of humans to sonic booms and subsonic aircraft noise [NASA-CR-1599] N70-26581 SYSTEM RESEARCH, LTD., RICHHOND /ENGLAND/. Compensatory tracking skill in adaptively controlled and open loop conditions [AD-698817] SYSTEMS RESEARCH LABS., INC., SAN ANTONIO, TEX. Visual response system for measurement of primate performance before and after application of pulsed ionizing radiation [AD-702158] N70-28441 | | ocular lens derived from classic enzyme kinetics and diffusion theory [COO-2012-1] N70-27123 P PERKIN-BLHER CORP., POHONA, CALIF. Design and performance of miniaturized mass spectrometer for atmospheric sensing [NASA-CR-1546] N70-26505 PITTSBURGH UNIV., PA. Surveys of engineering school needs in field of biomechanical and human factors engineering education [NASA-CR-110201] N70-28817 R RADIOBIOLOGICAL INST. TNO, RIJSWIJK /NETHERLANDS/. Absorbed doses in mammalian organs of varying composition of X ray and fast neutron energies [EUR-4465-E] N70-26545 ROYAL AIRCRAFT ESTABLISHMENT, FARNBOROUGH /ENGLAND/. Anthropometric survey
for protective flight | Prototype digital thermometer [NASA-CR-108423] Metabolic rate measurement of carbon dioxide, oxygen, and total ventilation [NASA-CR-108422] STANFORD RESEARCH INST., MENIO PARK, CALIF. Awakening response of humans to sonic booms and subsonic aircraft noise [NASA-CR-1599] N70-26581 SYSTEM RESEARCH, LTD., RICHHOND /ENGLAND/. Compensatory tracking skill in adaptively controlled and open loop conditions [AD-698817] SYSTEMS RESEARCH LABS., INC., SAN ANTONIO, THX. Visual response system for measurement of primate performance before and after application of pulsed ionizing radiation [AD-702158] TECCHTRAN CORP., GLEN BURNIE, MD. | | ocular lens derived from classic enzyme kinetics and diffusion theory [COO-2012-1] N70-27123 P PERKIN-ELHER CORP., POHONA, CALIF. Design and performance of miniaturized mass spectrometer for atmospheric sensing [NASA-CR-1546] N70-26505 PITTSBURGH UNIV., PA. Surveys of engineering school needs in field of biomechanical and human factors engineering education [NASA-CR-110201] N70-28817 R RADIOBIOLOGICAL INST. TNO, RIJSWIJK /NETHERLANDS/. Absorbed doses in mammalian organs of varying composition of X ray and fast neutron energies [EUR-4465-E] N70-26545 ROYAL AIRCRAFT ESTABLISHHENT, FARNBOROUGH /ENGLAND/. Anthropometric survey for protective flight clothing | Prototype digital thermometer [NASA-CR-108423] Metabolic rate measurement of carbon dioxide, oxygen, and total ventilation [NASA-CR-108422] STANFORD RESEARCH INST., MENIO PARK, CALIF. Awakening response of humans to sonic booms and subsonic aircraft noise [NASA-CR-1599] N70-26581 SYSTEM RESEARCH, LTD., RICHHOND /ENGLAND/. Compensatory tracking skill in adaptively controlled and open loop conditions [AD-698817] SYSTEMS RESEARCH LABS., INC., SAN ANTONIO, THX. Visual response system for measurement of primate performance before and after application of pulsed ionizing radiation [AD-702158] TECHTRAN CORP., GLEN BURNIE, MD. Electromyographic and mechanical characteristics of human motor system during exercise [NASA-TT-F-12998] N70-28833 | | ocular lens derived from classic enzyme kinetics and diffusion theory [COO-2012-1] N70-27123 P PERKIN-BLHER CORP., POHONA, CALIF. Design and performance of miniaturized mass spectrometer for atmospheric sensing [NASA-CR-1546] N70-26505 PITTSBURGH UNIV., PA. Surveys of engineering school needs in field of biomechanical and human factors engineering education [NASA-CR-110201] N70-28817 R RADIOBIOLOGICAL INST. TNO, RIJSWIJK /NETHERLANDS/. Absorbed doses in mammalian organs of varying composition of X ray and fast neutron energies [EUR-4465-E] N70-26545 ROYAL AIRCRAFT ESTABLISHMENT, FARNBOROUGH /ENGLAND/. Anthropometric survey for protective flight | Prototype digital thermometer [NASA-CR-108423] Metabolic rate measurement of carbon dioxide, oxygen, and total ventilation [NASA-CR-108422] STANFORD RESEARCH INST., MENLO PARK, CALIF. Awakening response of humans to sonic booms and subsonic aircraft noise [NASA-CR-1599] N70-26581 SYSTEM RESEARCH, LTD., RICHMOND /ENGLAND/. Compensatory tracking skill in adaptively controlled and open loop conditions [AD-698817] SYSTEMS RESEARCH LABS., INC., SAN ANTONIO, TEX. Visual response system for measurement of primate performance before and after application of pulsed ionizing radiation [AD-702158] TECHTRAN CORP., GLEN BURNIE, MD. Electromyographic and mechanical characteristics of human motor system during exercise [NASA-TT-F-12998] TENNESSEE UNIV., OAK RIDGE. | | ocular lens derived from classic enzyme kinetics and diffusion theory [COO-2012-1] P P P P P P P P P P P P P | Prototype digital thermometer [NASA-CR-108423] Metabolic rate measurement of carbon dioxide, oxygen, and total ventilation [NASA-CR-108422] STANFORD RESEARCH INST., MENIO PARK, CALIF. Awakening response of humans to sonic booms and subsonic aircraft noise [NASA-CR-1599] N70-26581 SYSTEM RESEARCH, LTD., RICHHOND /ENGLAND/. Compensatory tracking skill in adaptively controlled and open loop conditions [AD-698817] SYSTEMS RESEARCH LABS., INC., SAN ANTONIO, THX. Visual response system for measurement of primate performance before and after application of pulsed ionizing radiation [AD-702158] TECHTRAN CORP., GLEN BURNIE, MD. Electromyographic and mechanical characteristics of human motor system during exercise [NASA-TT-F-12998] N70-28833 | | ocular lens derived from classic enzyme kinetics and diffusion theory [COO-2012-1] P PERKIN-ELMER CORP., POHONA, CALIF. Design and performance of miniaturized mass spectrometer for atmospheric sensing [NASA-CR-1546] PITTSBURGH UNIV., PA. Surveys of engineering school needs in field of biomechanical and human factors engineering education [NASA-CR-110201] N70-28817 R RADIOBIOLOGICAL INST. TNU, RIJSWIJK /NETHERLANDS/. Absorbed doses in mammalian organs of varying composition of X ray and fast neutron energies [EUR-4465-E] N70-26545 ROYAL AIRCRAFT ESTABLISHBENT, FARNBOROUGH /ENGLAND/. Anthropometric survey for protective flight clothing [ARC-R/M-3612] N70-29085 | Prototype digital thermometer [NASA-CR-108423] Metabolic rate measurement of carbon dioxide, oxygen, and total ventilation [NASA-CR-108422] STANFORD RESEARCH INST., MENLO PARK, CALIF. Awakening response of humans to sonic booms and subsonic aircraft noise [NASA-CR-1599] N70-26581 SYSTEM RESEARCH, LTD., RICHMOND /ENGLAND/. Compensatory tracking skill in adaptively controlled and open loop conditions [AD-698817] SYSTEMS RESEARCH LABS., INC., SAN ANTONIO, TEX. Visual response system for measurement of primate performance before and after application of pulsed ionizing radiation [AD-702158] TECHTRAN CORP., GLEN BURNIE, MD. Electromyographic and mechanical characteristics of human motor system during exercise [NASA-TT-F-12998] N70-28833 TENNESSEE UNIV., OAK RIDGE. AEC agricultural research on reproductive systems, soil chemistry, plants, and laboratory herd health | | ocular lens derived from classic enzyme kinetics and diffusion theory [COO-2012-1] P P P P P P P P P P P P P | Prototype digital thermometer [NASA-CR-108423] Metabolic rate measurement of carbon dioxide, oxygen, and total ventilation [NASA-CR-108422] N70-28158 STANFORD RESEARCH INST., MENLO PARK, CALIF. Awakening response of humans to sonic booms and subsonic aircraft noise [NASA-CR-1599] N70-26581 SYSTEM RESEARCH, LTD., RICHMOND /ENGLAND/. Compensatory tracking skill in adaptively controlled and open loop conditions [AD-698817] N70-26590 SYSTEMS RESEARCH LABS., INC., SAN ANTONIO, TEX. Visual response system for measurement of primate performance before and after application of pulsed ionizing radiation [AD-702158] TECHTRAN CORP., GLEN BURNIE, MD. Electromyographic and mechanical characteristics of human motor system during exercise [NASA-TT-F-12998] TENNESSEE UNIV., OAK RIDGE. AEC agricultural research on reproductive systems, soil chemistry, plants, and laboratory herd health [OR0-672] | | ocular lens derived from classic enzyme kinetics and diffusion theory [COO-2012-1] N70-27123 P PERKIN-ELHER CORP., POHONA, CALIF. Design and performance of miniaturized mass spectrometer for atmospheric sensing [NASA-CR-1546] N70-26505 PITTSBURGH UNIV., PA. Surveys of engineering school needs in field of biomechanical and human factors engineering education [NASA-CR-110201] N70-28817 R RADIOBIOLOGICAL INST. TNO, RIJSWIJK /NETHERLANDS/. Absorbed doses in mammalian organs of varying composition of X ray and fast neutron energies [EUR-4465-E] N70-26545 ROYAL AIRCRAFT ESTABLISHHENT, FARNBOROUGH /ENGLAND/. Anthropometric survey for protective flight clothing [ARC-R/M-3612] N70-29085 S SANDIA CORP., ALBUQUERQUE, N. MEX. Using combinations of heat and radiation for | Prototype digital thermometer [NASA-CR-108423] Metabolic rate measurement of carbon dioxide, oxygen, and total ventilation [NASA-CR-108422] STANFORD RESEARCH INST., MENIO PARK, CALIF. Awakening response of humans to sonic booms and subsonic aircraft noise [NASA-CR-1599] N70-26581 SYSTEM RESEARCH, LTD., RICHHOND /ENGLAND/. Compensatory tracking skill in adaptively controlled and open loop conditions [AD-698817] SYSTEMS RESEARCH LABS., INC., SAN ANTONIO, TEX. Visual response system for measurement of primate performance before and after application of pulsed ionizing radiation [AD-702158] TECHTRAN CORP., GLEN BURNIE, MD. Electromyographic and mechanical characteristics of human motor system during exercise [NASA-TT-F-12998] TENNESSEE UNIV., OAK RIDGE. AEC agricultural research on reproductive systems, soil chemistry, plants, and laboratory herd health [ORO-672] TEXAS CHRISTIAN UNIV., FORT WORTH. | | ocular lens derived from classic enzyme kinetics and diffusion theory [COO-2012-1] P P P P P P P P P P P P P | Prototype digital thermometer [NASA-CR-108423] Metabolic rate measurement of carbon dioxide, oxygen, and total ventilation [NASA-CR-108422] N70-28158 STANFORD RESEARCH INST., MENLO PARK, CALIF. Awakening response of humans to sonic booms and subsonic aircraft noise [NASA-CR-1599] N70-26581 SYSTEM RESEARCH, LTD., RICHMOND /ENGLAND/. Compensatory tracking skill in adaptively controlled and open loop conditions [AD-698817] N70-26590 SYSTEMS RESEARCH LABS., INC., SAN ANTONIO, TEX. Visual response system for measurement of primate performance before and after application of pulsed ionizing radiation [AD-702158] TECHTRAN CORP., GLEN BURNIE, MD. Electromyographic and mechanical characteristics of human motor system during exercise [NASA-TT-F-12998] TENNESSEE UNIV., OAK RIDGE. AEC agricultural research on reproductive systems, soil chemistry, plants, and laboratory herd health [OR0-672] | | ocular lens derived from classic enzyme kinetics and diffusion theory [COO-2012-1] N70-27123 P PERKIN-ELHER CORP., POHONA, CALIF. Design and performance of miniaturized mass spectrometer for atmospheric sensing [NASA-CR-1546] N70-26505 PITTSBURGH UNIV., PA. Surveys of engineering school needs in field of biomechanical and human factors engineering education [NASA-CR-110201] N70-28817 RADIOBIOLOGICAL INST. THO,
RIJSWIJK /NETHERLANDS/. Absorbed doses in mammalian organs of varying composition of X ray and fast neutron energies [EUR-4465-E] N70-26545 ROYAL AIRCRAFT ESTABLISHBENT, FARNBOROUGE /ENGLAND/. Anthropometric survey for protective flight clothing [ARC-R/M-3612] N70-29085 SANDIA CORP., ALBUQUERQUE, N. HEX. Using combinations of heat and radiation for spacecraft sterilization [NASA-CR-109871] N70-27472 Empirically based kinetic model describing | Prototype digital thermometer [NASA-CR-108423] Metabolic rate measurement of carbon dioxide, oxygen, and total ventilation [NASA-CR-108422] STANFORD RESEARCH INST., MENIO PARK, CALIF. Awakening response of humans to sonic booms and subsonic aircraft noise [NASA-CR-1599] N70-26581 SYSTEM RESEARCH, LTD., RICHHOND /ENGLAND/. Compensatory tracking skill in adaptively controlled and open loop conditions [AD-698817] SYSTEMS RESEARCH LABS., INC., SAN ANTONIO, TEX. Visual response system for measurement of primate performance before and after application of pulsed ionizing radiation [AD-702158] TECHTRAN CORP., GLEN BURNIE, MD. Electromyographic and mechanical characteristics of human motor system during exercise [NASA-TT-F-12998] TENNESSEE UNIV., OAK RIDGE. AEC agricultural research on reproductive systems, soil chemistry, plants, and laboratory herd health [ORO-672] TEXAS CHRISTIAN UNIV., FORT WORTH. Pythagorean distance and judged similarity of schematic stimuli for human performance in pattern recognition | | ocular lens derived from classic enzyme kinetics and diffusion theory [COO-2012-1] N70-27123 P PERKIN-ELHER CORP., POHONA, CALIF. Design and performance of miniaturized mass spectrometer for atmospheric sensing [NASA-CR-1546] N70-26505 PITTSBURGH UNIV., PA. Surveys of engineering school needs in field of biomechanical and human factors engineering education [NASA-CR-110201] N70-28817 R RADIOBIOLOGICAL INST. TNO, RIJSWIJK /NETHERLANDS/. Absorbed doses in mammalian organs of varying composition of X ray and fast neutron energies [EUR-4465-E] N70-26545 ROYAL AIRCRAFT ESTABLISHHENT, FARNBOROUGH /REGLAND/. Anthropometric survey for protective flight clothing [ARC-R/M-3612] N70-29085 S SANDIA CORP., ALBUQUERQUE, N. MEX. Using combinations of heat and radiation for spacecraft sterilization [NASA-CR-109871] Empirically based kinetic model describing synergistic inactivation of dry Bacillus | Prototype digital thermometer [NASA-CR-108423] Metabolic rate measurement of carbon dioxide, oxygen, and total ventilation [NASA-CR-108422] STANFORD RESEARCH INST., MENLO PARK, CALIF. Awakening response of humans to sonic booms and subsonic aircraft noise [NASA-CR-1599] N70-26581 SYSTEM RESEARCH, LTD., RICHMOND /ENGLAND/. Compensatory tracking skill in adaptively controlled and open loop conditions [AD-698817] N70-26590 SYSTEMS RESEARCH LABS., INC., SAN ANTONIO, TEX. Visual response system for measurement of primate performance before and after application of pulsed ionizing radiation [AD-702158] TTOMESSEE UNIV., GLEN BURNIE, MD. Electromyographic and mechanical characteristics of human motor system during exercise [NASA-TT-F-12998] N70-28833 TENNESSEE UNIV., OAK RIDGE. AEC agricultural research on reproductive systems, soil chemistry, plants, and laboratory herd health [ORO-672] TEXAS CHRISTIAN UNIV., FORT WORTH. Pythagorean distance and judged similarity of schematic stimuli for human performance in pattern recognition [AD-702250] N70-28097 | | ocular lens derived from classic enzyme kinetics and diffusion theory [COO-2012-1] N70-27123 P PERKIN-ELHER CORP., POHONA, CALIF. Design and performance of miniaturized mass spectrometer for atmospheric sensing [NASA-CR-1546] N70-26505 PITTSBURGH UNIV., PA. Surveys of engineering school needs in field of biomechanical and human factors engineering education [NASA-CR-110201] N70-28817 R RADIOBIOLOGICAL INST. TNO, RIJSHIJK /NETHERLANDS/. Absorbed doses in mammalian organs of varying composition of X ray and fast neutron energies [EUR-4465-E] N70-26545 ROYAL AIRCRAFT ESTABLISHBENT, FARNBOROUGH /ENGLAND/. Anthropometric survey for protective flight clothing [ARC-R/M-3612] N70-29085 S SANDIA CORP., ALBUQUERQUE, N. MEX. Using combinations of heat and radiation for spacecraft sterilization [NASA-CR-109871] Empirically based kinetic model describing synergistic inactivation of dry Bacillus subtilis by combined heat and gamma radiation | Prototype digital thermometer [NASA-CR-108423] Metabolic rate measurement of carbon dioxide, oxygen, and total ventilation [NASA-CR-108422] STANFORD RESEARCH INST., MENLO PARK, CALIF. Awakening response of humans to sonic booms and subsonic aircraft noise [NASA-CR-1599] N70-26581 SYSTEM RESEARCH, LTD., RICHMOND /ENGLAND/. Compensatory tracking skill in adaptively controlled and open loop conditions [AD-698817] N70-26590 SYSTEMS RESEARCH LABS., INC., SAN ANTONIO, TEX. Visual response system for measurement of primate performance before and after application of pulsed ionizing radiation [AD-702158] TECHTRAN CORP., GLEN BURNIE, MD. Electromyographic and mechanical characteristics of human motor system during exercise [NASA-TT-F-12998] TENNESSEE UNIV., OAK RIDGE. AEC agricultural research on reproductive systems, soil chemistry, plants, and laboratory herd health [ORO-672] TEXAS CHRISTIAN UNIV., FORT WORTH. Pythagorean distance and judged similarity of schematic stimuli for human performance in pattern recognition [AD-702250] N70-28097 Computer stimulus-response modeling for pattern | | ocular lens derived from classic enzyme kinetics and diffusion theory [COO-2012-1] N70-27123 P PERKIN-ELHER CORP., POHONA, CALIF. Design and performance of miniaturized mass spectrometer for atmospheric sensing [NASA-CR-1546] N70-26505 PITTSBURGH UNIV., PA. Surveys of engineering school needs in field of biomechanical and human factors engineering education [NASA-CR-110201] N70-28817 R RADIOBIOLOGICAL INST. THO, RIJSHIJK /NETHERLANDS/. Absorbed doses in mammalian organs of varying composition of X ray and fast neutron energies [EUR-4465-E] N70-26545 ROYAL AIRCRAFT ESTABLISHBENT, FARNBOROUGH /MEGLAND/. Anthropometric survey for protective flight clothing [ARC-R/M-3612] N70-29085 S SANDIA CORP., ALBUQUERQUE, N. HEX. Using combinations of heat and radiation for spacecraft sterilization [NASA-CR-109871] Empirically based kinetic model describing synergistic inactivation of dry Bacillus subtilis by combined heat and gamma radiation environment [NASA-CR-109885] N70-27850 | Prototype digital thermometer [NASA-CR-108423] Metabolic rate measurement of carbon dioxide, oxygen, and total ventilation [NASA-CR-108422] STANFORD RESEARCH INST., MENLO PARK, CALIF. Awakening response of humans to sonic booms and subsonic aircraft noise [NASA-CR-1599] N70-26581 SYSTEM RESEARCH, LTD., RICHMOND /ENGLAND/. Compensatory tracking skill in adaptively controlled and open loop conditions [AD-698817] N70-26590 SYSTEMS RESEARCH LABS., INC., SAN ANTONIO, TEX. Visual response system for measurement of primate performance before and after application of pulsed ionizing radiation [AD-702158] TTOMESSEE UNIV., GLEN BURNIE, MD. Electromyographic and mechanical characteristics of human motor system during exercise [NASA-TT-F-12998] N70-28833 TENNESSEE UNIV., OAK RIDGE. AEC agricultural research on reproductive systems, soil chemistry, plants, and laboratory herd health [ORO-672] TEXAS CHRISTIAN UNIV., FORT WORTH. Pythagorean distance and judged similarity of schematic stimuli for human performance in pattern recognition [AD-702250] N70-28097 | | ocular lens derived from classic enzyme kinetics and diffusion theory [COO-2012-1] N70-27123 P PERKIN-ELHER CORP., POHONA, CALIF. Design and performance of miniaturized mass spectrometer for atmospheric sensing [NASA-CR-1546] N70-26505 PITTSBURGH UNIV., PA. Surveys of engineering school needs in field of biomechanical and human factors engineering education [NASA-CR-110201] N70-28817 R RADIOBIOLOGICAL INST. TNO, RIJSHIJK /NETHERLANDS/. Absorbed doses in mammalian organs of varying composition of X ray and fast neutron energies [EUR-4465-E] N70-26545 ROYAL AIRCRAFT ESTABLISHBENT, FARNBOROUGH /ENGLAND/. Anthropometric survey for protective flight clothing [ARC-R/M-3612] N70-29085 S SANDIA CORP., ALBUQUERQUE, N. MEX. Using combinations of heat and radiation for spacecraft sterilization [NASA-CR-109871] N70-27472 Empirically based kinetic model describing synergistic inactivation of dry Bacillus subtilis by combined heat and gamma radiation environment [NASA-CR-109885] N70-27850 Development of data management system for | Prototype digital thermometer [NASA-CR-108423] Metabolic rate measurement of carbon dioxide, oxygen, and total ventilation [NASA-CR-108422] STANFORD RESEARCH INST., MENLO PARK, CALIF. Awakening response of humans to sonic booms and subsonic aircraft noise [NASA-CR-1599] N70-26581 SYSTEM RESEARCH, LTD., RICHHOND /ENGLAND/. Compensatory tracking skill in adaptively controlled and open loop conditions [AD-698817] N70-26590 SYSTEMS RESEARCH LABS., INC., SAN ANTONIO, TEX. Visual response system for measurement of primate performance before and after application of pulsed ionizing radiation [AD-702158] TECHTRAN CORP., GLEN BURNIE, MD. Electromyographic and mechanical characteristics of human motor system during exercise [NASA-TT-F-12998] TENNESSEE UNIV., OAK RIDGE. AEC agricultural research on reproductive systems, soil chemistry, plants, and laboratory herd health [ORO-672] TEXAS CHRISTIAN UNIV., FORT WORTH. Pythagorean distance and judged similarity of schematic stimuli for human performance in pattern recognition [AD-702250] Computer stimulus-response modeling for pattern recognition and reproduction with learning simulation [AD-702249] N70-28109 | | ocular lens derived from classic enzyme kinetics and diffusion theory [COO-2012-1] N70-27123 P PERKIN-ELHER CORP., POHONA, CALIF. Design and performance of miniaturized mass spectrometer for atmospheric sensing [NASA-CR-1546] N70-26505 PITTSBURGH UNIV., PA. Surveys of engineering
school needs in field of biomechanical and human factors engineering education [NASA-CR-110201] N70-28817 R RADIOBIOLOGICAL INST. THO, RIJSWIJK /NETHERLANDS/. Absorbed doses in mammalian organs of varying composition of X ray and fast neutron energies [EUR-4465-E] N70-26545 ROYAL AIRCRAFT ESTABLISHHENT, FARNBOROUGH /REGLAND/. Anthropometric survey for protective flight clothing [ARC-R/M-3612] N70-29085 S SANDIA CORP., ALBUQUERQUE, N. HEX. Using combinations of heat and radiation for spacecraft sterilization [NASA-CR-109871] N70-27472 Empirically based kinetic model describing synergistic inactivation of dry Bacillus subtilis by combined heat and gamma radiation environment [NASA-CR-109885] Development of data management system for gathering and storing spacecraft | Prototype digital thermometer [NASA-CR-108423] Metabolic rate measurement of carbon dioxide, oxygen, and total ventilation [NASA-CR-108422] STANFORD RESEARCH INST., MENIO PARK, CALIF. Awakening response of humans to sonic booms and subsonic aircraft noise [NASA-CR-1599] N70-26581 SYSTEM RESEARCH, LTD., RICHMOND /ENGLAND/. Compensatory tracking skill in adaptively controlled and open loop conditions [AD-698817] SYSTEMS RESEARCH LABS., INC., SAN ANTONIO, TEX. Visual response system for measurement of primate performance before and after application of pulsed ionizing radiation [AD-702158] TECHTRAN CORP., GLEN BURNIE, MD. Electromyographic and mechanical characteristics of human motor system during exercise [NASA-TT-F-12998] TENNESSEE UNIV., OAK RIDGE. AEC agricultural research on reproductive systems, soil chemistry, plants, and laboratory herd health [ORO-672] TEXAS CHRISTIAN UNIV., FORT WORTH. Pythagorean distance and judged similarity of schematic stimuli for human performance in pattern recognition [AD-702250] Computer stimulus-response modeling for pattern recognition and reproduction with learning simulation [AD-702249] TEXAS UNIV., AUSTIN. | | ocular lens derived from classic enzyme kinetics and diffusion theory [COO-2012-1] N70-27123 P PERKIN-ELHER CORP., POHONA, CALIF. Design and performance of miniaturized mass spectrometer for atmospheric sensing [NASA-CR-1546] N70-26505 PITTSBURGH UNIV., PA. Surveys of engineering school needs in field of biomechanical and human factors engineering education [NASA-CR-110201] N70-28817 R RADIOBIOLOGICAL INST. TNO, RIJSHIJK /NETHERLANDS/. Absorbed doses in mammalian organs of varying composition of X ray and fast neutron energies [EUR-4465-E] N70-26545 ROYAL AIRCRAFT ESTABLISHBENT, FARNBOROUGH /ENGLAND/. Anthropometric survey for protective flight clothing [ARC-R/M-3612] N70-29085 S SANDIA CORP., ALBUQUERQUE, N. MEX. Using combinations of heat and radiation for spacecraft sterilization [NASA-CR-109871] N70-27472 Empirically based kinetic model describing synergistic inactivation of dry Bacillus subtilis by combined heat and gamma radiation environment [NASA-CR-109885] N70-27850 Development of data management system for | Prototype digital thermometer [NASA-CR-108423] Metabolic rate measurement of carbon dioxide, oxygen, and total ventilation [NASA-CR-108422] STANFORD RESEARCH INST., MENLO PARK, CALIF. Awakening response of humans to sonic booms and subsonic aircraft noise [NASA-CR-1599] N70-26581 SYSTEM RESEARCH, LTD., RICHMOND /ENGLAND/. Compensatory tracking skill in adaptively controlled and open loop conditions [AD-698817] N70-26590 SYSTEMS RESEARCH LABS., INC., SAN ANTONIO, TEX. Visual response system for measurement of primate performance before and after application of pulsed ionizing radiation [AD-702158] TENNESSEE UNIV., OAK BURNIE, MD. Electromyographic and mechanical characteristics of human motor system during exercise [NASA-TT-F-12998] N70-28833 TENNESSEE UNIV., OAK RIDGE. AEC agricultural research on reproductive systems, soil chemistry, plants, and laboratory herd health [ORO-672] TEXAS CHRISTIAN UNIV., FORT WORTH. Pythagorean distance and judged similarity of schematic stimuli for human performance in pattern recognition [AD-702250] Computer stimulus-response modeling for pattern recognition and reproduction with learning simulation [AD-702249] N70-28109 TEXAS UNIV., AUSTIN. Application of spectral analysis and digital | | ocular lens derived from classic enzyme kinetics and diffusion theory [COO-2012-1] N70-27123 P PERKIN-ELHER CORP., POHONA, CALIF. Design and performance of miniaturized mass spectrometer for atmospheric sensing [NASA-CR-1546] N70-26505 PITTSBURGH UNIV., PA. Surveys of engineering school needs in field of biomechanical and human factors engineering education [NASA-CR-110201] N70-28817 R RADIOBIOLOGICAL INST. THO, RIJSWIJK /NETHERLANDS/. Absorbed doses in mammalian organs of varying composition of X ray and fast neutron energies [EUR-4465-E] N70-26545 ROYAL AIRCRAFT ESTABLISHBENT, FARNBOROUGH /REGLAND/. Anthropometric survey for protective flight clothing [ARC-R/M-3612] N70-29085 S SANDIA CORP., ALBUQUERQUE, N. HEX. Using combinations of heat and radiation for spacecraft sterilization [NASA-CR-109871] N70-27472 Empirically based kinetic model describing synergistic inactivation of dry Bacillus subtilis by combined heat and gamma radiation environment [NASA-CR-109885] N70-27850 Development of data management system for gathering and storing spacecraft biocontamination data [NASA-CR-109863] N70-27852 SCHOOL OF ABROSPACE HEDICINE, BROOKS AFB, TEX. | Prototype digital thermometer [NASA-CR-108423] Metabolic rate measurement of carbon dioxide, oxygen, and total ventilation [NASA-CR-108422] STANFORD RESEARCH INST., MENIO PARK, CALIF. Awakening response of humans to sonic booms and subsonic aircraft noise [NASA-CR-1599] N70-26581 SYSTEM RESEARCH, LTD., RICHHOND /ENGLAND/. Compensatory tracking skill in adaptively controlled and open loop conditions [AD-698817] SYSTEMS RESEARCH LABS., INC., SAN ANTONIO, TEX. Visual response system for measurement of primate performance before and after application of pulsed ionizing radiation [AD-702158] TECHTRAN CORP., GLEN BURNIE, MD. Electromyographic and mechanical characteristics of human motor system during exercise [NASA-TT-F-12998] TENNESSEE UNIV., OAK RIDGE. AEC agricultural research on reproductive systems, soil chemistry, plants, and laboratory herd health [ORO-672] TEXAS CHRISTIAN UNIV., FORT WORTH. Pythagorean distance and judged similarity of schematic stimuli for human performance in pattern recognition [AD-702250] Computer stimulus-response modeling for pattern recognition and reproduction with learning simulation [AD-702249] N70-28109 TEXAS UNIV., AUSTIN. Application of spectral analysis and digital filtering to study respiratory sinus arrhythmia [AD-701731] N70-28165 | | ocular lens derived from classic enzyme kinetics and diffusion theory [COO-2012-1] N70-27123 P PERKIN-ELHER CORP., POHONA, CALIF. Design and performance of miniaturized mass spectrometer for atmospheric sensing [NASA-CR-1546] N70-26505 PITTSBURGH UNIV., PA. Surveys of engineering school needs in field of biomechanical and human factors engineering education [NASA-CR-110201] N70-28817 R RADIOBIOLOGICAL INST. TNO, RIJSHIJK /NETHERLANDS/. Absorbed doses in mammalian organs of varying composition of X ray and fast neutron energies [EUR-4465-E] N70-26545 ROYAL AIRCRAFT ESTABLISHHENT, FARNBOROUGH /ENGLAND/. Anthropometric survey for protective flight clothing [ARC-R/M-3612] N70-29085 S SANDIA CORP., ALBUQUERQUE, N. MEX. Using combinations of heat and radiation for spacecraft sterilization [NASA-CR-109871] Empirically based kinetic model describing synergistic inactivation of dry Bacillus subtilis by combined heat and gamma radiation environment [NASA-CR-109885] N70-27850 Development of data management system for gathering and storing spacecraft biocontamination data [NASA-CR-109863] N70-27852 | Prototype digital thermometer [NASA-CR-108423] Metabolic rate measurement of carbon dioxide, oxygen, and total ventilation [NASA-CR-108422] STANFORD RESEARCH INST., MENLO PARK, CALIF. Awakening response of humans to sonic booms and subsonic aircraft noise [NASA-CR-1599] N70-26581 SYSTEM RESEARCH, LTD., RICHMOND /ENGLAND/. Compensatory tracking skill in adaptively controlled and open loop conditions [AD-698817] N70-26590 SYSTEMS RESEARCH LABS., INC., SAN ANTONIO, TEX. Visual response system for measurement of primate performance before and after application of pulsed ionizing radiation [AD-702158] TECHTRAN CORP., GLEN BURNIE, MD. Electromyographic and mechanical characteristics of human motor system during exercise [NASA-TT-F-12998] TENNESSEE UNIV., OAK RIDGE. AEC agricultural research on reproductive systems, soil chemistry, plants, and laboratory herd health [ORO-672] TEXAS CHRISTIAN UNIV., FORT WORTH. Pythagorean distance and judged similarity of schematic stimuli for human performance in pattern recognition [AD-702250] Computer stimulus-response modeling for pattern recognition and reproduction with learning simulation [AD-702249] TRIAS UNIV., AUSTIN. Application of spectral analysis and digital filtering to study respiratory sinus arrhythmia | #### CORPORATE SOURCE INDEX to exterior of space suit N70-28516 TRW SYSTEMS, REDONDO BEACH, CALIF. NASA aircrew oxygen system to replace LOX system N70-28509 TRW, INC., CLEVELAND, OHIO. Aircrew oxygen development flight breadboard system flight and environmental tests [NASA-CR-73393] N70- N70-28236 ### U N70-27435 UNION CARBIDE CORP., NEW YORK. Decompression tables for safe ascent of aerospace personnel from level to level. [NASA-CR-108420] N70-27435 UNION CARBIDE CORP., TARRYTOWN, N. Y. Decompression tables for safe ascent of aerospace personnel from level to level [NASA-CR-108420] N70-27435 UNIROYAL, INC., WAYNE, N. J. Research and development on passively pressurized flight uniform [AD-702537] N70-27408 [AD-702537] N70-27408 WASHINGTON UNIV., SEATTLE. Response proportions and verbal estimates in probability learning test [AD-701363] WEBB ASSOCIATES, MALIBU, CALIF. Endurance limits of humans for heat stress induced by exercise in
totally insulated environment [MASA-CP-108819] [NASA-CR-108419] N70-27370 WEBB ASSOCIATES, YELLOW SPRINGS, OHIO. Biothermal model of man in water-cooled suit and automatic controllers for space suits N70-28514 ## PUBLIC COLLECTIONS OF NASA DOCUMENTS #### DOMESTIC NASA deposits its technical documents and bibliographic tools in eleven Federal Regional Technical Report Centers located in the organizations listed below. Each center is prepared to furnish the public such services as reference assistance, interlibrary loans, photocopy service, and assistance in obtaining copies of NASA documents for retention. CALIFORNIA University of California, Berkeley COLORADO University of Colorado, Boulder DISTRICT OF COLUMBIA Library of Congress **GEORGIA** Georgia Institute of Technology, Atlanta ILLINOIS The John Crerar Library, Chicago **MASSACHUSETTS** Massachusetts Institute of Technology, Cambridge MISSOURI Linda Hall Library, Kansas City **NEW YORK** Columbia University, New York **PENNSYLVANIA** Carnegie Library of Pittsburgh **TEXAS** Southern Methodist University, Dallas WASHINGTON University of Washington, Seattle NASA publications (those indicated by an "*" following the accession number) are also received by the following public and free libraries: CALIFORNIA Los Angeles Public Library San Diego Public Library COLORADO Denver Public Library CONNECTICUT Hartford Public Library DELAWARE Wilmington Institute Free Library, Wilmington MARYLAND Enoch Pratt Free Library, Baltimore **MASSACHUSETTS** Boston Public Library MICHIGAN Detroit Public Library MINNESOTA Minneapolis Public Library James Jerome Hill Reference Library, St. Paul MISSOURI Kansas City Public Library St. Louis Public Library **NEW JERSEY** Trenton Public Library **NEW YORK** Brooklyn Public Library Buffalo and Erie County Public Library Rochester Public Library New York Public Library OHIO Akron Public Library Cincinnati Public Library Cleveland Public Library Dayton Public Library Toledo Public Library **OKLAHOMA** Oklahoma County Libraries, Oklahoma City **TENNESSEE** Cossitt-Goodwin Libraries, Memphis **TEXAS** Dallas Public Library Fort Worth Public Library WASHINGTON Seattle Public Library WISCONSIN Milwaukee Public Library An extensive collection of NASA and NASA-sponsored documents and aerospace publications available to the public for reference purposes is maintained by the American Institute of Aeronautics and Astronautics, Technical Information Service, 750 Third Avenue, New York, New York, 10017. #### EUROPEAN An extensive collection of NASA and NASA-sponsored publications is maintained by the National Lending Library for Science and Technology, Boston Spa, Yorkshire, England. By virtue of arrangements other than with NASA, the National Lending Library also has available many of the non-NASA publications cited in *STAR*. European requesters may purchase facsimile copy or microfiche of NASA and NASA-sponsored documents, those identified by both the symbols "#" and "*", from: ESRO/ELDO Space Documentation Service, European Space Research Organization, 114, av de Neuilly, 92-Neuilly-sur-Seine, France. # NATIONAL AERONAUTICS AND SPACE ADMINISTRATION WASHINGTON, D. C. 20546 OFFICIAL BUSINESS #### FIRST CLASS MAIL POSTMASTER: If Undeliverable (Section 158 Postal Manual) Do Not Retur "The aeronautical and space activities of the United States shall be conducted so as to contribute... to the expansion of human knowledge of phenomena in the atmosphere and space. The Administration shall provide for the widest practicable and appropriate dissemination of information concerning its activities and the results thereof." — NATIONAL AERONAUTICS AND SPACE ACT OF 1958 ## NASA SCIENTIFIC AND TECHNICAL PUBLICATIONS TECHNICAL REPORTS: Scientific and technical information considered important, complete, and a lasting contribution to existing knowledge. TECHNICAL NOTES: Information less broad in scope but nevertheless of importance as a contribution to existing knowledge. ### TECHNICAL MEMORANDUMS: Information receiving limited distribution because of preliminary data, security classification, or other reasons. CONTRACTOR REPORTS: Scientific and technical information generated under a NASA contract or grant and considered an important contribution to existing knowledge. TECHNICAL TRANSLATIONS: Information published in a foreign language considered to merit NASA distribution in English. SPECIAL PUBLICATIONS: Information derived from or of value to NASA activities. Publications include conference proceedings, monographs, data compilations, handbooks, sourcebooks, and special bibliographies. #### TECHNOLOGY UTILIZATION PUBLICATIONS: Information on technology used by NASA that may be of particular interest in commercial and other non-aerospace applications. Publications include Tech Briefs, Technology Utilization Reports and Notes, and Technology Surveys. Details on the availability of these publications may be obtained from: SCIENTIFIC AND TECHNICAL INFORMATION DIVISION NATIONAL AERONAUTICS AND SPACE ADMINISTRATION Washington, D.C. 20546